Draft # Revised # Total Maximum Daily Load Evaluation for # **Twenty-Eight Stream Segments** in the **Altamaha River Basin** for **Dissolved Oxygen** Submitted to: The U.S. Environmental Protection Agency Region 4 Atlanta, Georgia Submitted by: The Georgia Department of Natural Resources Environmental Protection Division Atlanta, Georgia July 2021 # **Table of Contents** | EXECUTIVE SUMMARY | iii | |---|-----| | 1.0 INTRODUCTION | 1 | | 1.1 Background | 1 | | 1.2 Watershed Description | | | 1.3 Water Quality Standards | 6 | | 2.0 WATER QUALITY ASSESSMENT | 7 | | 3.0 SOURCE ASSESSMENT | 10 | | 3.1 Point Source Assessment | 10 | | 3.1.1 Wastewater Treatment Facilities | 10 | | 3.1.2 Regulated Storm Water Discharges | | | 3.1.3 Confined Animal Feeding Operations | 15 | | 3.2 Nonpoint Source Assessments | 16 | | 3.2.1 Land Application Systems | 17 | | 3.2.2 Surface Washoff and Leaf Litter Decay | | | 4.0 TECHNICAL APPROACH | | | 4.1 Model Selection and Structure | | | 4.1.1 Calibration Data | | | 4.1.2 SOD Representation | | | 4.2 Calibration Model | | | 4.3 Critical Conditions Model | | | 4.4 Natural Conditions Model | | | 4.5 TMDL Model | 22 | | 5.0 TOTAL MAXIMUM DAILY LOAD | | | 5.1 Wasteload Allocations | _ | | 5.2 Load Allocations | | | 5.3 Seasonal Variation | | | 5.4 Margin of Safety | | | 6.0 RECOMMENDATIONS | | | 6.1 Monitoring Plan | | | 6.2 Reasonable Assurance | | | 6.3 Public Participation | | | 7.0 INITIAL TMDL IMPLEMENTATION PLAN | | | REFERENCES | | | APPENDIX A | | | APPENDIX R | K1 | #### **EXECUTIVE SUMMARY** The State of Georgia assesses its water bodies for compliance with water quality standards criteria established for their designated uses as required by the Federal Clean Water Act (CWA). Assessed water bodies were historically placed into one of three categories with respect to designated uses: 1) supporting, 2) partially supporting, or 3) not supporting. These water bodies are found on Georgia's 305(b) list as required by that section of the CWA that defines the assessment process and were published in 2000 and 2006 *Water Quality in Georgia* Reports (Georgia EPD, 1998-1999, and Georgia EPD 2004-2005). Some of the 305(b) partially and not supporting water bodies were also assigned to Georgia's 303(d) list, also named after that section of the CWA. Water bodies on the 303(d) list are required to have a Total Maximum Daily Load (TMDL) evaluation for the water quality constituent(s) in violation of the water quality standard. The TMDL process establishes the allowable pollutant loadings or other quantifiable parameters for a water body based on the relationship between pollutant sources and in-stream water quality conditions. This allows water quality-based controls to be developed to reduce pollution and to restore and maintain water quality. The State of Georgia identified twenty-eight (28) stream segments, located in the Altamaha River Basin, as water quality limited due to dissolved oxygen (DO). These waterbodies were included in the State's 2000 and 2006 303(d) lists. This revised report presents the DO TMDLs for these segments. Part of the TMDL analysis is the identification of potential source categories. Sources are broadly classified as either point or nonpoint sources. A point source is defined as a discernable, confined, and discrete conveyance from which pollutants are or may be discharged to surface waters. Nonpoint sources are diffuse, and generally, but not always, involve accumulation of oxygen demanding substances on land surfaces that wash off as a result of storm events. The process of developing the DO TMDL for the Altamaha River Basin included developing computer models for the listed segments. Georgia DOSAG, a steady state water quality model developed by the Georgia Environmental Protection Division (GA EPD) was used for the freshwater segments. These models were calibrated to data collected in the Altamaha River Basin in the summer of 1999 and 2004. Management practices may be used to help reduce and/or maintain the Ultimate Oxygen Demand (UOD) loads. These include: - Compliance with the requirements of the NPDES permit program; and - Application of Best Management Practices (BMPs) appropriate to nonpoint sources. The amount of oxygen demanding substances delivered to a stream is difficult to determine. However, by requiring and monitoring the implementation of these practices, such efforts will improve stream water quality and represent a beneficial measure of TMDL implementation. #### River Basin Name: Altamaha Table E-1 provides the twenty three (23) stream segments located in the Altamaha River Basin that were identified as water quality limited due to DO on Georgia's 2000 303(d) list. Table E-1 2000 303(d) Listed Segments for Dissolved Oxygen in the Altamaha River Basin | STREAM
SEGMENT | LOCATION | SEGMENT
LENGTH
(Miles) | DESIGNATED
USE | ASSESSMENT
UNIT ID | |-------------------------|---|------------------------------|-------------------|-----------------------| | Alex Creek | Mason Cowpen Branch to Altamaha
River (Wayne Co.) | 3 | Fishing | GAR030701060503 | | Big Cedar Creek | Little Cedar Creek to Ohoopee River (Johnson Co.) | 3 | Fishing | GAR030701070102 | | Cobb Creek | Oconee Creek to Altamaha River (Toombs Co.) | 13 | Fishing | GAR030701060102 | | Doctors Creek | U/S Jones Creek (Long Co.) | 5 | Fishing | GAR030701060405 | | Jacks Creek | US Hwy 1 to Ohoopee River (Emanuel Co.) | 9 | Fishing | GAR030701070303 | | Jones Creek | Still Creek to Doctor's Creek (Long Co.) | 11 | Fishing | GAR030701060404 | | Little Ohoopee
River | Gully Branch to Nealey Creek (Washington Co.) | 14 | Fishing | GAR030701070201 | | Little Ohoopee
River | Nealey Creek to Sardis Creek (Johnson Co.) | 15 | Fishing | GAR030701070202 | | Little Ohoopee
River | Sardis Creek to Ohoopee River (Emanuel Co.) | 18 | Fishing | GAR030701070203 | | Milligan Creek | Uvalda to Altamaha River (Montgomery /Toombs Co.) | 11 | Fishing | GAR030701060101 | | Oconee Creek | Headwaters to Cobb Creek (Montgomery/Toombs Co.) | 11 | Fishing | GAR030701060103 | | Ohoopee River | Neels Creek to Little Ohoopee River (Johnson/Emanuel Co.) | 18 | Fishing | GAR030701070103 | | Ohoopee River | Little Ohoopee River to US Hwy 292 (Emanuel/Candler/Tattnell Co.) | 23 | Fishing | GAR030701070304 | | Pendleton Creek | Sand Hill Creek to Reedy Creek (Treutlen Co.) | 7 | Fishing | GAR030701070401 | | Pendleton Creek | Wildwood Lake to Tiger Creek (Treutlen/Toombs Co.) | 12 | Fishing | GAR030701070402 | | Penholoway
Creek | Little Creek to Altamaha River (Wayne Co.) | 13 | Fishing | GAR030701060403 | | Rocky Creek | GA Hwy 130 to Little Rocky Creek (Toombs Co.) | 10 | Fishing | GAR030701070505 | | Rocky Creek | Little Rocky Creek to Ohoopee River (Toombs/ Tattnall Co.) | 11 | Fishing | GAR030701070504 | | STREAM
SEGMENT | LOCATION | SEGMENT
LENGTH
(Miles) | DESIGNATED
USE | ASSESSMENT
UNIT ID | |---------------------|--|------------------------------|-------------------|-----------------------| | Swift Creek | Old Normantown Rd. to Pendleton
Creek (Toombs Co.) | 5 | Fishing | GAR030701070404 | | Ten Mile Creek | Little Ten Mile Creek to Altamaha
River (Appling Co.) | 13 | Fishing | GAR030701060201 | | Thomas Creek | D/S CR203 to Ohoopee River (Tattnell Co) | 12 | Fishing | GAR030701070506 | | Tiger Creek | Little Creek to Pendleton Creek (Montgomery/ Toombs Co.) | 16 | Fishing | GAR030701070403 | | Yam Grandy
Creek | D/S Crooked Creek
(Emanuel Co.) | 3 | Fishing | GAR030701070305 | Table E-2 identifies five (5) stream segments located in the Altamaha River Basin that were water quality limited due to DO and included on the State's 2006 303(d) list. Table E-2. 2006-303(d) Listed Segments for Dissolved Oxygen in the Altamaha River Basin | STREAM
SEGMENT | LOCATION | SEGMENT
LENGTH
(Miles) | DESIGNATED
USE | ASSESSMENT
UNIT ID | |-------------------|--|------------------------------|-------------------|-----------------------| | Cypress Creek | Rolands Pond to Ohoopee River (Johnson Co) | 4 | Fishing | GAR030701070104 | | Nealey Creek | Headwaters to Little Ohoopee River (Washington/Johnson Co) | 9 | Fishing | GAR030701070206 | | Ohoopee River | Dyers Creek to Big Cedar Creek (Washington/Johnson Co) | 15 | Fishing | GAR030701070101 | | Ohoopee River | Big Cedar Creek to Cypress Creek (Johnson Co) | 2 | Fishing | GAR030701070106 | | Sardis Creek | Headwaters to little Ohoopee River (Emanuel Co) | 10 | Fishing | GAR030701070207 | # **Description of Analysis** The USGS water quality data collected in 1999 and 2004 and the identified DO impairments for Altamaha stream segments listed in Table E-1 and E-2, indicated that these impairments occurred during, and were limited to, summer months, low flow and high temperature conditions. Stream flows during periods of impairment were at, or below, 7Q10 (the minimum 7-day average flow that occurs once in 10 years on the average), which is consistent with the 3-year drought experienced in Georgia from 1998 to 2000. Since the observed DO impairments were clearly driven by persistent low flows and high temperatures, occurring over several summer months, a steady state modeling approach was adopted as appropriate for DO TMDL analysis. # **Applicable Water Quality Standards** The applicable DO water quality standards for waters in the Altamaha River Basin are as follows: <u>Numeric - GA EPD.</u> A daily average of 5.0 mg/L and no less than 4.0 mg/L at all times for waters supporting warm water species of fish. 391-3-6-.03(6)(c)(i). (GA EPD, 2021) <u>Natural Water Quality - GA EPD.</u> It is recognized that certain natural waters of the State may have a quality that will not be within the
general or specific requirements contained herein. This is especially the case for the criteria for dissolved oxygen, temperature, pH and fecal coliform. NPDES permits and best management practices will be the primary mechanisms for ensuring that the discharges will not create a harmful situation. 391-3-6-.03 (7). (GA EPD, 2021) <u>Natural Water Quality – EPA</u>. Where natural conditions alone create dissolved oxygen concentrations less than 110 percent of the applicable criteria means or minima or both, the minimum acceptable concentration is 90 percent of the natural concentration. (USEPA, 1986). Due to naturally occurring low DO in the impaired segments, the EPA natural water quality standard was appropriate to support the proposed allocations. That is, if a model result showed a natural DO less than 5.0 mg/L, the natural model result would define the DO standard to be applied. In this case, the target would become 90 percent of the computed natural DO. # **Technical Approach** Model Adopted: Georgia DOSAG – steady-state water quality model developed by Georgia Environmental Protection Division. Calibration Data: USGS field data from 1999 and 2004. Calibration Conditions: (1) USGS flows measured in 1999 and 2004. (2) USGS Temperatures measured in 1999 and 2004. (3) Point source DMR data for 1999 and 2004. (4) SOD values for 'mixed land uses' based on year 2000 TMDLs for the South 4 Basins. (5) Depths, velocities, kinetic rates, reaeration, and boundary conditions based on 1999 and 2004 USGS field data and/or GA EPD standard modeling practices. Critical Conditions: (1) 7Q10 flows recomputed to include data through 1998. (2) Temperatures derived from historic trend monitoring data. (3) Point source discharges at current permit limits. (4) Same SOD for 'mixed land uses' as calibration conditions. (5) Same depths, velocities, kinetic rates, reaeration, and boundary conditions as calibration conditions. Natural Conditions: (1) Same flows as critical conditions. (2) Same temperatures as critical conditions. (3) All point sources completely removed. (4) SOD for natural (i.e., fully forested) land use based on year 2000 TMDLs for the South 4 Basins. (5) Same depths, velocities, kinetic rates, reaeration, and boundary conditions as calibration conditions. MOS: Implicit, based on the following conservative assumptions: - (1) Drought streamflows persist through the critical summer months at monthly 7Q10 flow values. - (2) Hot summer temperatures, based on the historical record, persist for the same critical period. - (3) All point sources discharge continuously at their NPDES permit limits for the same critical period. - (4) DO saturation, for all flows entering the system, equal those measured during the low DO period in the summer of 1999. - (5) Water depths are shallow, generally less than one foot, which aggravates the effect of SOD. - (6) Water velocities are sluggish, generally 0.5 fps or less, which intensifies the effect of BOD decay. Seasonality: DO data showed no impairments outside of the high-temperature, low-flow conditions which occur during the summer months. Table E-3 Summary of TMDLs for Dissolved Oxygen Listed Segments in the Altamaha River Basin. | STREAM
SEGMENT | LOCATION | WLA
(lbs/day) | TMDL
(lbs/day) | |----------------------|---|------------------|-------------------| | Alex Creek | Mason Cowpen Branch to Altamaha River (Wayne Co.) | 0 | 719 | | Big Cedar Creek | Little Cedar Creek to Ohoopee River (Johnson Co.) | 29 | 78 | | Cobb Creek | Oconee Creek (Toombs Co.) | 1289 | 2482 | | Cypress Creek | Rolands Pond to Ohoopee River (Johnson Co) | 0 | 44 | | Doctors Creek | U/S Jones Creek (Long Co.) | 0 | 36 | | Jack's Creek | US Hwy 1 to Ohoopee River (Emanuel Co.) | 0 | 47 | | Jones Creek | Still Creek to Doctor's Creek (Long Co.) | 115 | 176 | | Little Ohoopee River | Gully Branch to Nealey Creek (Washington Co.) | 0 | 38 | | Little Ohoopee River | Nealey Creek to Sardis Creek (Johnson Co.) | 0 | 120 | | Little Ohoopee River | Sardis Creek to Ohoopee River (Emanuel Co.) | 0 | 212 | | Milligan Creek | Uvalda to Altamaha River (Montgomery /Toombs Co.) | 0 | 542 | | Nealey Creek | Headwaters to Little Ohoopee River (Washington/Johnson Co) | 0 | 12 | | Oconee Creek | Headwaters to Cobb Creek (Montgomery/Toombs Co.) | 0 | 364 | | Ohoopee River | Dyers Creek to Big Cedar Creek (Washington/Johnson Co) | 142 | 203 | | Ohoopee River | Big Cedar Creek to Cypress Creek (Johnson Co) | 171 | 283 | | Ohoopee River | Neels Creek to Little Ohoopee River (Johnson/Emanuel Co.) | 171 | 415 | | Ohoopee River | Little Ohoopee River to US Hwy 292 (Emanuel/Candler/Tattnell Co.) | 564 | 1192 | | Pendleton Creek | Sand Hill Creek to Reedy Creek (Treutlen Co.) | 9 | 102 | | Pendleton Creek | Wildwood Lake to Tiger Creek (Treutlen/Toombs Co.) | 9 | 200 | | Penholoway Creek | Little Creek to Altamaha River (Wayne Co.) | 0 | 5014 | | Rocky Creek | GA Hwy 130 to Little Rocky Creek (Toombs Co.) | 0 | 50 | | Rocky Creek | Little Rocky Creek to Ohoopee River (Toombs/ Tattnall Co.) | 0 | 120 | | STREAM
SEGMENT | LOCATION | WLA
(lbs/day) | TMDL
(lbs/day) | |-------------------|--|------------------|-------------------| | Sardis Creek | Headwaters to little Ohoopee River (Emanuel Co) | 0 | 25 | | Swift Creek | Old Normantown Rd. to Pendleton Creek (Toombs Co.) | 363 | 435 | | Ten Mile Creek | Little Ten Mile Creek to Altamaha River (Appling Co.) | 0 | 2264 | | Thomas Creek | D/S CR203 to Ohoopee River (Tattnell Co) | 0 | 31 | | Tiger Creek | Little Creek to Pendleton Creek (Montgomery/ Toombs Co.) | 0 | 71 | | Yam Grandy Creek | D/S Crooked Creek (Emanuel Co.) | 393 | 428 | Monitoring: Follow-up monitoring according to 5-year River Basin Planning cycle (Georgia EPD, 1996) Approach: NPDES Permits for point sources; Best management practices for nonpoint sources. Date Submitted: Draft on June 30, 2001, Final in February 2002, Draft in June 2006, Final in January 2007 Revised Draft in July 2021. 1 #### 1.0 INTRODUCTION # 1.1 Background The State of Georgia assesses its water bodies for compliance with water quality standards criteria established for their designated uses as required by the Federal Clean Water Act (CWA). Historically assessed water bodies were placed into one of three categories with respect to designated uses: 1) supporting, 2) partially supporting, or 3) not supporting. These water bodies are found on Georgia's 305(b) list as required by that section of the CWA that defines the assessment process and are published in 2000 and 2006 *Water Quality in Georgia* Reports (GA EPD, 2000 and GA EPD, 2006). Some of the 305(b) partially and not supporting water bodies are also assigned to Georgia's 303(d) list, also named after that section of the CWA. Water bodies on the 303(d) list are required to have a Total Maximum Daily Load (TMDL) evaluation for the constituent(s) in violation of the water quality standard. The TMDL process establishes the allowable pollutant loadings or other quantifiable parameters for a water body based on the relationship between pollutant sources and in-stream water quality conditions. This allows water quality-based controls to be developed to reduce pollution and to restore and maintain water quality. The State of Georgia identified twenty-eight (28) stream segments located in the Altamaha River Basin as water quality limited due to dissolved oxygen (DO). These waterbodies were included in the State's 2000 and 2006 303(d) lists. This revised report presents the DO TMDLs for the 28 listed segments in the Altamaha River Basin identified in Table E-1 and E-2. # 1.2 Watershed Description The Altamaha River Basin, as shown in Figure 1-1, is located in southeastern Georgia, encompassing approximately 2,440 square miles. The Ogeechee River Basin to the east and the Satilla River Basin to the west border the Altamaha River Basin. The Altamaha River is formed where the Ocmulgee River joins the Oconee River near the city of Hazelhurst. The Ohoopee River, which originates in Washington County, flows into the Altamaha River approximately 40 miles downstream of the confluence. The Altamaha River then flows in a southeastern direction to the Atlantic Ocean. The Altamaha River Basin contains parts of the Southeastern Plain and Southern Coastal Plain physiographic provinces, which extend throughout the southeastern United States. The USGS has divided the Altamaha River Basin into two sub-basins, or Hydrologic Unit Codes (HUCs). Figure 1-2 shows the location of these sub-basins. Figure 1-3 shows the locations of the 8 listed DO segments in the Altamaha 8-digit HUC watershed (03070106) and Figure 1-4 shows the locations of the 20 listed DO segments in the Ohoopee 8-digit HUC watershed (03070107). The land use characteristics of the Altamaha River Basin watersheds were determined using data from the National Land Cover Dataset (NLCD) for Georgia. This coverage is based on Landsat Thematic Mapper digital images developed in 2001. The classification is based on a modified Anderson level one and two system. Table 1-1 lists the land cover distribution and associated percent land cover. Figure 1-1. Location of the Altamaha River Basin in Georgia Figure 1-2. Major Water Features, USGS 8-Digit HUCs, and Political Boundaries Figure 1-3. 303(d) Listed Segments for Dissolved Oxygen in the Altamaha 8-digit HUC within the Altamaha River Basin. Figure 1-4. 303(d) Listed Segments for Dissolved Oxygen in the Ohoopee 8-digit HUC within the Altamaha River Basin. Table 1-1. Land Uses Associated with Impaired Segments in the Altamaha River Basin. | Stream | Total
Contributing
Area (acres) | Cropland
(%) | Pasture (%) | Forest
(%) | Wetland
(%) | Built-Up
Impervious
(%) | Built-Up
Pervious (%) | |--
---------------------------------------|-----------------|-------------|---------------|----------------|-------------------------------|--------------------------| | Alex Creek | 17,881 | 3.2 | 0.4 | 60.8 | 30.3 | 0.6 | 4.8 | | Big Cedar Creek | 32,018 | 35.6 | 2.7 | 41.9 | 14.7 | 1.2 | 3.8 | | Cobb Creek | 63,016 | 39.5 | 4.5 | 43.9 | 5.8 | 0.7 | 5.7 | | Cypress Creek | 9,189 | 11.5 | 14.5 | 45.8 | 13.7 | 4.1 | 10.4 | | Doctors Creek | 26,724 | 5.6 | 1.6 | 59.8 | 18.5 | 1.5 | 13.1 | | Jack's Creek | 41,490 | 29.7 | 3.4 | 55.5 | 4.9 | 1.2 | 5.3 | | Jones Creek | 72,646 | 4.2 | 0.8 | 55.5 | 31.5 | 1.0 | 7.0 | | Little Ohoopee River (Gully Branch to Nealey Creek) | 29,414 | 26.4 | 2.0 | 47.3 | 18.5 | 0.6 | 5.2 | | Little Ohoopee River (Nealey Creek to Sardis Creek) | 90,207 | 31.0 | 3.0 | 44.6 | 15.2 | 0.7 | 5.5 | | Little Ohoopee River (Sardis Creek to Ohoopee River) | 159,209 | 27.5 | 2.9 | 49.7 | 11.8 | 0.8 | 7.3 | | Milligan Creek | 28,703 | 41.4 | 4.5 | 39.7 | 4.9 | 1.1 | 8.4 | | Nealey Creek | 6.4 | 6.1 | 65 | 9.7 | 2.4 | 10.3 | 6.4 | | Oconee Creek | 19,456 | 34.4 | 3.9 | 49.5 | 5.3 | 0.7 | 6.1 | | Ohoopee River (Dyers Creek to Big Cedar Creek) | 50,548 | 13.4 | 13.9 | 46.6 | 11.1 | 5 | 9.9 | | Ohoopee River (Big Cedar Creek) to Cypress Creek | 11.1 | 11.1 | 50.7 | 12.8 | 5 | 9.2 | 11.1 | | Ohoopee River (Neels Creek to Little Ohoopee River) | 189,360 | 29.4 | 4.5 | 49.3 | 10.8 | 0.8 | 5.1 | | Ohoopee River (Little Ohoopee River to US Hwy 292) | 496,737 | 28.6 | 3.4 | 50.4 | 10.5 | 1.0 | 6.1 | | Pendleton Creek (Sand Hill Creek to Reedy Creek) | 28,272 | 24.4 | 2.3 | 62.2 | 2.4 | 1.3 | 7.3 | | Pendleton Creek (Wildwood Lake to Tiger Creek) | 68,959 | 25.5 | 3.4 | 57.0 | 4.6 | 1.4 | 8.0 | | Penholoway Creek | 130,619 | 3.9 | 1.0 | 64.9 | 18.7 | 1.9 | 9.6 | | Rocky Creek (Little Rocky Creek to Ohoopee River) | 55,825 | 37.7 | 5.4 | 42.6 | 5.6 | 2.1 | 6.6 | | Rocky Creek (GA Hwy 130 to Little Rocky Creek) | 23,542 | 33.8 | 3.6 | 43.2 | 4.7 | 4.0 | 10.7 | | Swift Creek | 35,662 | 35.7 | 7.2 | 41.3 | 7.1 | 1.9 | 6.7 | | Ten Mile Creek | 61,817 | 24.7 | 3.6 | 56.9 | 6.1 | 1.0 | 7.6 | | Thomas Creek | 27,695 | 31.9 | 2.8 | 51.9 | 4.0 | 1.3 | 8.0 | | Tiger Creek | 43,049 | 31.4 | 6.1 | 49.3 | 5.4 | 1.0 | 6.7 | | Sardis Creek | 12,761 | 14.5 | 10 | 53 | 3.8 | 3.6 | 15.1 | | Yam Grandy Creek | 39,329 | 23.8 | 2.8 | 60.0 | 4.4 | 2.0 | 7.0 | # 1.3 Water Quality Standards All DO impaired waterbodies in the Altamaha River Basin have been assigned a water use classification of "Fishing." Georgia's water quality standards specify the following DO criteria for this use classification: Numeric. A daily average of 5.0 mg/L and no less than 4.0 mg/L at all times for waters supporting warm water species of fish*. A daily average of 6.0 mg/L and no less than 5.0 mg/L at all times for waters designated as trout streams by the Wildlife Resource Division. (*There are no designated trout streams in the Altamaha River Basin). ." 391-3-6-.03(6)(c)(i) # Georgia EPD, 2000 Certain waters of the state may have conditions where DO is naturally lower than the numeric criteria specified above and therefore cannot meet these standards unless naturally occurring loads are reduced or streams are artificially or mechanically aerated. Natural Water Quality. "It is recognized that certain natural waters of the State may have a quality that will not be within the general or specific requirements contained herein. This is especially the case for the criteria for dissolved oxygen, temperature, pH and fecal coliform. NPDES permits and best management practices will be the primary mechanisms for ensuring that the discharges will not create a harmful situation." 391-3-6-.03(7) # Georgia EPD, 2000 EPA Dissolved Oxygen Criteria were used to address these situations. Alternative EPA limits are defined as 90% of the naturally occurring DO concentration at critical conditions. "Where natural conditions alone create dissolved oxygen concentrations less than 110 percent of the applicable criteria means or minima or both, the minimum acceptable concentration is 90 percent of the natural concentration." Ambient Aquatic Life Water Quality Criteria for Dissolved Oxygen (Freshwater), EPA440/5-86-003, April 1986. # **US EPA, 1986** Accordingly, if the naturally occurring DO exceeds GA EPD numeric limits at critical conditions then the GA EPD numeric limits apply. If naturally occurring DO is lower than the GA EPD numeric limits then 90% of the natural DO will become the minimum allowable target. ## 2.0 WATER QUALITY ASSESSMENT During 1999, United States Geological Survey (USGS) collected water quality data in Georgia at a total of 214 stations. This including 187 in the Middle Three Basins (Altamaha, Ocmulgee, and Oconee) and 35 water quality stations in the Altamaha River Basin. Of the 35 stations monitored in the Altamaha River Basin, twenty three (23) had violations of the instream DO criteria. During 2004, the USGS collected water quality data at twenty eight (28) stations in the Altamaha River Basin; of these, five (5) stations had DO standard violations. The data showed that DO impairments occurred exclusively during the summer months. Furthermore, all of the impairments were limited to small, headwater streams where the drainage areas are relatively small and dry weather flows are low, or zero. In the downstream reaches of larger watersheds where the streams not intermittent, flows are higher, and the assimilative capacity is greater, the DO concentrations always met the minimum standard of 4.0 mg/L and the daily average of 5.0 mg/L. Figure 2-1. Comparison of Dissolved Oxygen Data at Two Ohoopee River Basin Locations. Figure 2-1 illustrates this important finding by comparing measured DO levels in a non-intermittent, free-flowing stream to DO levels found in a small stream with low or no observable flow. The free flowing river data were collected at USGS 02225500 (GA EPD 06010001), which is located on the Ohoopee River at Reidsville near its confluence with the Altamaha River. This station also had historic trend data back to 1972, which showed no DO violations over the historic period of record. The other data in Figure 2-1 were collected at Jacks Creek near Stillmore, GA, a small headwater stream in the upper part of the Ohoopee River Basin. These two sets of data are representative of DO conditions observed at other stations in the basin. GA EPD staff visited the Ohoopee River Basin on April 11, 2001, to observe stream characteristics such as velocities, depths, floodplain widths, riparian vegetation, and adjacent land use. These characteristics have a direct bearing on low DO concentrations. At all sampling stations visited on the Ohoopee River mainstem and its tributaries, the streams flowed through dense, forested swamps with forested stream buffers. All of the visited sites were similar in that the stream would flow out of the shaded forested swamp, which receives a significant amount leaf litterfall, into small clearings for bridges and road access. At each clearing, direct sunlight, small patches of aquatic plants, and heavily vegetated floodplains were observed. Figure 2-2 shows a sampling site on the Little Ohoopee River. Even though the site visit occurred during a period of higher flow, these essential characteristics are still apparent. Figure 2-2. Picture of Sampling Site on Little Ohoopee River (SR56) Near Covena, GA. Figure 2-3 shows the 2000 impaired segments for DO and the water quality stations that indicated each impairment. All 23 segments were listed as a direct result of the 1999 DO data. Typically, there are some historical 303(d) listings, but this was not the case for the Altamaha River Basin. All field data relevant to the Middle Three Basins TMDLs were compiled by GA EPD and included in electronic database files. The data are managed in the Georgia envirOnmnetal Management and Assessment System (GOMAS), an electronic database developed by GA EPD that contain the historic water quality data. Figure 2-3. 1999 USGS Water Quality Stations in the Altamaha River Basin. #### 3.0 SOURCE ASSESSMENT An important part of the TMDL analysis is the identification of potential source categories. Sources are broadly classified as either point or nonpoint sources. A point source is defined as a discernable, confined, and discrete conveyance from which pollutants are or may be discharged to surface waters. Nonpoint sources are diffuse, and generally, but not always, involve accumulation of oxygen demanding substances on land surfaces that wash off as a result of storm events. #### 3.1 Point Source Assessment Title IV of the Clean Water Act establishes the National Pollutant Discharge Elimination System (NPDES) permit program. Basically, there are two categories of NPDES permits: 1) municipal and industrial wastewater treatment facilities, and 2) regulated storm water discharges. #### 3.1.1 Wastewater Treatment Facilities In general, industrial and municipal wastewater treatment facilities have NPDES permits with effluent limits. These permit limits are either based on federal and state effluent guidelines (technology-based limits) or water quality standards (water quality-based limits). EPA has developed technology-based limits, which establish a minimum standard of pollution control for municipal and industrial discharges without regard for the quality of the receiving waters. These are based on Best Practical Control Technology Currently Available (BPT), Best Conventional Control Technology (BCT), and Best Available Technology Economically Achievable (BAT). The level of control required by each facility depends on the type of discharge and the pollutant. EPA and the States have also developed numeric and narrative water quality standards. Typically, these standards are based on the results of aquatic toxicity tests and/or human health criteria and include a margin of safety. Water quality-based effluent limits are set to protect the
receiving stream. These limits are based on water quality standards that have been established for a stream based on its intended use and the prescribed biological and chemical conditions that must be met to sustain that use. Municipal and industrial wastewater treatment facilities' discharges may contribute oxygendemanding substances to the receiving waters. As of 2021, there are sixteen NPDES permitted discharges with effluent limits for oxygen consuming substances identified in the Altamaha River Basin watershed. This includes six discharges classified as major discharges, with permit limits of 1.0 million gallons per day (MGD) or more, two industrial discharges, and one Confined Animal Feeding Operation (CAFO). Seven of the facilities do not discharge into or upstream of an impaired segment. At the time of the original impairments, there were three additional point sources that have either moved to another watershed or their permits have been terminated. Table 3-1 provides the eight point sources in the Ohoopee River Basin and two in the Altamaha River Basin that discharged into or upstream of an impaired segment at the time of the original DO impairments, the four new points source that have been permitted since 2007, and one facility that was converted from a general permit to an individual NPDES permit. Table 3-2 provides the permit limits at the time of the impairments. Figure 3-1 shows the location of each facility that remains a permitted NPDES discharge in 2021 relative to the impaired segments. Also included in Figure 3-1 are seven NPDES facilities that that do not discharge into or upstream of a DO impaired segment. These facilities were included in the TMDL DO model to ensure adequate water quality is maintained through NPDES permits throughout the Altamaha River Basin. Combined sewer systems convey a mixture of raw sewage and storm water in the same conveyance structure to the wastewater treatment plant. These are considered a component of municipal wastewater treatment facilities. When the combined sewage and storm water exceed the capacity of the wastewater treatment plant, the excess is diverted to a combined sewage overflow (CSO) discharge point. There are no permitted CSO outfalls in the Altamaha River Basin. Table 3-1. Contributing Point Sources in the Altamaha River Basin. | NPDES Permit
Number | Facility Name | Receiving Water | 8-Digit HUC | County | |------------------------|---|---|-------------|------------| | GA0034771 | Cato's MHP Lyons ¹ | Williams Creek | Altamaha | Toombs | | GA0022900 | Rogers State Prison
WPCP | Ohoopee River | Ohoopee | Tattnall | | GA0037338 | Harrison WPCP ² | Little Cedar Creek | Ohoopee | Washington | | GA0031551 | Johnson County LTC, LLC ³ | Unnamed Tributary to Pendleton Creek | Ohoopee | Johnson | | GA0050231 | L.G. Herndon Jr. Farms, Inc. ² | Unnamed Tributary to Cobb Creek | Altamaha | Toombs | | GA0049166 | Ludowici WPCP | Jones Creek | Altamaha | Long | | GA0033391 | Lyons North WPCP | Swift Creek | Ohoopee | Toombs | | GA0033405 | Lyons East WPCP | Unnamed Tributary to
Pendleton Creek | Ohoopee | Toombs | | GA0050059 | Santa Claus Pond ¹ | Little Rocky Creek | Ohoopee | Toombs | | GA0020346 | Swainsboro Crooked
Creek WPCP ¹ | Crooked Creek | Ohoopee | Emanuel | | GA0039225 | Swainsboro Yam Grandy WPCP ² | Yam Grandy Creek | Ohoopee | Emanuel | | GA0049956 | Tennille Pond ¹ | Dyers Creek | Ohoopee | Washington | | GA0025488 | Vidalia WPCP | Swift Creek | Ohoopee | Toombs | | GA0032395 | Wrightsville Pond ⁴ | Unnamed Tributary to Big Cedar Creek | Ohoopee | Johnson | | GA0050251 | Wrightsville WPCP ² | Ohoopee River | Ohoopee | Johnson | - 1 Permits have been terminated - 2 New permits issued since 2007 - 3 Previously covered under General Pemit GAPID1000 - 4 Consent Order was issued in 2003 to terminate this facility Figure 3-1. NPDES Point Sources in the Altamaha River Basin. Table 3-2. 2003 NPDES Permit Limits in the Altamaha River Basin at the Time of the DO Impairments | | NPDES | | | | NP | DES Pern | nit Limits | | |--------------------------------------|------------------------|-------------------------------|--------------|---------------|----------------|---------------|-------------------------|------------------------------| | Facility Name | Permit
No. | Receiving S | tream | Flow
(MGD) | BOD₅
(mg/L) | NH₃
(mg/L) | Minimum
DO
(mg/L) | Critical
UOD
(lbs/day) | | Tennille Pond | GA0049956 | Dyers Creek | | 0.45 | 15 | 1.1 | 6 | 151 | | DOC Rogers State Prison ¹ | GA0026900 | Ohoopee River | | 0.85 | 30 | 17.4 | 2 | 1095 | | Ludowici WPCP | GA0049166 | Jones Creek | | 0.24 | 30 | NL | 5 | 309 | | Wrightsville Pond | GA0032395 | Unnamed Tributary Cedar Creek | / to Big | 0.745 | 30 | 17.4 | 5 | 960 | | Swainsboro Crooked Creek
WPCP | GA0020346 | Crooked Creek | | 3.0 | 30 | 17.4 | 2 | 3866 | | Santa Claus Pond | GA0050059 | Rocky Creek | | 0.01 | 30 | - | 5 | 13 | | | | Unnamed | Jan – Apr | | 20 | 5 | 5 | | | Lyons East WPCP1 | | | May –
Nov | ay – 0.67 | 10 | 2 | 5 | 191 | | | | Pendieton Creek | Dec | | 20 | 5 | 5 | | | | GA0033391 | | Jan | 0.67 | 20 | 5 | 5 | | | | | | Feb - Mar | | 30 | 2 | 2 | | | | | | Apr | | 20 | 5 | 5 | | | Lyons North WPCP | | Swift Creek | May
Jun | | 15
10 | 5
5 | 5
5 | 191 | | Lyons North WFCF | GA0033391 | | Jul - Sep | | 10 | 2 | 6 | 191 | | | | | Oct | | 15 | 5 | 5 | | | | | | Nov | | 15 | 5 | 5 | | | | | | Dec | | 20 | 5 | 5 | | | | | | Jan | | 20 | 5 | 5 | | | | | | Feb | | 30 | 2 | 2 | | | | | | Mar | | 30 | 2 | 2 | | | Vidalia WTF | GA0025488 | Swift Creek | Apr | 1.88 | 20 | 5 | 5 | 535 | | | 2,10020100 | | May | | 15 | 5 | 5 | | | | | | Jun - Oct | | 10 | 2 | 6 | | | | | | Nov | | 15 | 5
5 | 5
5 | | | Cato's MHP Lyons | GA0034771 | Williams Creek | Dec | 0.013 | 15
30 | NL | 5 | 17 | | Johnson County LTC, LLC | GA0034771
GA0031551 | UNT to Pendleton | Creek | 0.013 | | al Permit | | 9 | | | NPDES | | NPDES Permit Limits | | | | | |----------------------------------|---------------|------------------------------------|---------------------|----------------|---------------------------|-------------------------|------------------------------| | Facility Name | Permit
No. | Receiving Stream | Flow
(MGD) | BOD₅
(mg/L) | NH ₃
(mg/L) | Minimum
DO
(mg/L) | Critical
UOD
(lbs/day) | | Wrightsville WPCP | GA0050251 | Ohoopee River | New Facility | | | | | | Swainsboro Yam Grandy Creek WPCP | GA0039225 | Yam Grandy Creek | | | New Fa | acility | | | L.G. Herndon Jr. Farms, Inc. | GA0050231 | Unnamed Tributary to Cobb
Creek | | | New Fa | acility | | | Harrison WPCP | GA0037338 | Little Cedar Creek | | | New Fa | acility | | ^{1 –} Facility does not discharge to DO impaired segment, mistakenly included in 2002 and 2007 Altamaha DO TMDL reports. # 3.1.2 Regulated Storm Water Discharges Some storm water runoff is covered under the NPDES Permit Program. It is considered a diffuse source of pollution. Unlike other NPDES permits that establish end-of-pipe limits, storm water NPDES permits establish controls "to the maximum extent practicable" (MEP). Regulated storm water discharges that may contain oxygen demanding substances consist of those associated with industrial activities, including construction sites one acre or greater, and large, medium, and small municipal separate storm sewer systems (MS4s) that serve populations of 50,000 or more and have an overall population density of at least 1,000 people per square mile. Storm water discharges associated with industrial activities are currently covered under a General Storm Water NPDES Permit. This permit requires visual monitoring of storm water discharges, site inspections, implementation of BMPs, and record keeping. Storm water discharges from MS4s are very diverse in pollutant loadings and frequency of discharge. At present, all cities and counties within the state of Georgia that had a population of greater than 100,000 at the time of the 1990 Census are permitted for their storm water discharge under Phase I. Each individual Phase I MS4 permit requires the prohibition of non-storm water discharges (i.e., illicit discharges) into the storm sewer systems and controls to reduce the discharge of pollutants to the maximum extent practicable, including the use of management practices, control techniques and systems, as well as design and engineering methods (Federal Register, 1990). A site-specific Storm Water Management Plan (SWMP) outlining appropriate controls is required by and referenced in the permit. A program to monitor and control pollutants in storm water discharges from industrial facilities, construction sites, and highly visible pollutant sources that exist within the MS4 area must be implemented under the permit. Additionally, monitoring of not supporting streams, public education and involvement, post-construction storm water controls, low impact development, and annual reporting requirements must all be addressed by the permittee on an ongoing basis. There are no Phase I MS4s in the Altamaha River Basin. As of March 10, 2003, small MS4s serving urbanized areas are required to obtain a storm water permit under the Phase II storm water regulations. An urbanized area is defined as an entity with a residential population of at least 50,000 people and an overall population density of at least 1,000 people per square mile. Seventy-three (73) municipalities, thirty-five (35) counties, five (5) Department of Defense facilities, and the Georgia Department of Transportation (GDOT) are permitted under the Phase II storm water regulations in Georgia. All municipal Phase II permittees are authorized to discharge under Storm Water General Permit GAG610000. Department of Defense facilities are authorized to discharge under Storm Water General Permit GAG480000. GDOT owned or operated
facilities are authorized to discharge under Storm Water General Permit GAR041000. Under these general permits, each permittee must design and implement a SWMP that incorporates BMPs that focus on public education and involvement, illicit discharge detection and elimination, construction site runoff control, post-construction storm water management, and pollution prevention in municipal operations. There are no counties or communities located in the Altamaha River Basin that are covered by the Phase II General Storm Water Permit. # 3.1.3 Confined Animal Feeding Operations Confined livestock and confined animal feeding operations (CAFOs) are characterized by high animal densities. This results in large quantities of fecal material being contained in a limited area. Processed agricultural manure from confined hog, dairy cattle, and select poultry operations is generally collected in lagoons. It is then applied to pastureland and cropland as a fertilizer during the growing season, at rates that often vary monthly. Runoff during storm events may carry surface residual containing oxygen demanding substances to nearby surface waters. In 1990, the State of Georgia began registering CAFOs. Many of the CAFOs were issued land application or NPDES permits for treatment of wastewaters generated from their operations. The type of permit issued depends on the operation size (i.e., number of animal units). Table 3-3 presents the swine and non-swine (primarily dairies) CAFOs located in the Altamaha River Basin at the time of the original impairments that were registered or had land application permits. Total No. Animal Name County of Permit No. Type Animals Clint Oliver Farms Tattnall 2400 GAU700000 Swine E & S Dairy Wayne Dairy Joe Kennedy Farm Toombs Beef cattle GAU700000 500 Young Dairy Washington Dairy Table 3-3. Registered CAFOs in the Altamaha River Basin Sources: Permitting Compliance and Enforcement Program, GA EPD, 2004 GA Dept. of Agriculture, 2006 #### 3.2 Nonpoint Source Assessments In general, nonpoint sources cannot be identified as entering a waterbody through a discrete conveyance at a single location. Typical nonpoint sources of oxygen demanding substances come from materials being washed into the rivers and streams during storm events. In 1999 and 2004, many streams in the Altamaha River Basin were dry, or had ponded areas and stagnant pools. If these conditions existed during the monitoring period, the streams were not sampled. Due to the lack of rainfall typical during the summer of 1999 and 2004, stormwater did not contribute to significant wash off of materials into the streams. Constituents that may have washed off of land surfaces in previous months or years had either flushed out of the system along with the water column flow or settled out and became part of the stream channel bottom. In this manner, historic wash off of settleable materials accumulates and exerts sediment oxygen demand (SOD). Constituents of concern from surface washoff include the fractions of NH $_3$ and BOD $_5$ that become an integral part of channel bottom sediments, thus becoming a potential source of SOD. Table 1-1 provides the land cover distributions for the listed Altamaha River watersheds. These data show that the watersheds are predominately forested, with approximately 52.2 percent (ranging from 45.8 to 65 percent) of forest land use. Agriculture is the next predominate land use, with approximately 11.4 percent row crops (ranging from 6.4 to 14.5 percent) and approximately 11.1 percent pasture (ranging from 6.1 to 14.5 percent). Approximately 9.5 percent (ranging from 8.9 to 14.9 percent) of the land use in these watersheds is woody wetlands. Urban land use makes up approximately 14.7 percent (ranging from 13.8 to 18.5 percent) of these watersheds. In addition to nonpoint sources of SOD associated with land disturbing activities, most of the streams in the Altamaha River Basin receive significant natural contributions of oxygen demanding organic materials from local wetlands and forested stream corridors. The following sources of naturally occurring organic materials have been identified: - Adjacent wetlands, swamps, and marshes with organically rich bottom sediments; and - Direct leaf litterfall onto water surfaces and adjacent floodplains from overhanging trees and vegetation. Leaf litterfall is a major contributor to the amount of dissolved organic matter in the stream water column and the amount of SOD being exerted. Many streams in southern Georgia are also referred to as "blackwater" streams because of highly colored humic substances leached from surrounding marshes and swamps. In addition, low DO in blackwater streams is very common in the summer months when the temperatures are high and the flows are low (Meyer, 1992). The oxygen demanding effects of leaf litterfall are reflected in two ways: 1) by lowering the DO saturation of water entering the channel from adjacent swampy areas caused by decaying vegetation; and 2) by increasing SOD associated with vegetation decaying on stream channel bottoms. # 3.2.1 Land Application Systems Many smaller communities use land application systems (LAS) for treatment of their sanitary wastewater. These facilities are required through LAS permits to treat all their wastewater by land application and are to be properly operated as non-discharging systems that contribute no runoff to nearby surface waters. However, runoff during storm events may carry surface residual containing oxygen demanding substances to nearby surface waters. Some of these facilities may also exceed the ground percolation rate when applying their wastewater, resulting in surface runoff. If not properly bermed, this runoff, which contains oxygen demanding substances, may discharge to nearby surface waters. At the time of the original TMDLs were developed, data showed there were six permitted LAS facilities located in the Altamaha River Basin. In 2021, EPD data was used to verify LAS facility locations. One LAS facility, Screven WPCP (GAJ020140), was erroneously included in the 2007 Altamaha DO TMDL. This facility is located in the Satilla River Basin. Two permitted LAS facilities were erroneously omitted from the 2002 and 2007 Altamaha DO TMDLs. One LAS facility was permitted and began operating in an impaired stream watershed since the 2007 Altamaha DO TMDL document was developed. Table 3-4 has been updated to ensure accurate representation of permitted LAS facilities in the Altamaha River Basin. Table 3-4. Permitted Land Application Systems in the Altamaha River Basin | LAS Name | County | Permit No. | Туре | Impaired Stream
Watershed | Flow
(MGD) | |--|----------|------------|------------|-------------------------------------|---------------| | Chicken of the Sea
International ¹ | Toombs | GAJ010452 | Industrial | Swift Creek
GAR030701070404 | 0.42 | | Crider Poultry Emanuel | Emanuel | GAJ010300 | Industrial | Jacks Creek
GAR030701070303 | 1.7 | | Reidsville - Sherwood
Forest WPCP | Tattnall | GAJ020058 | Municipal | N/A | 0.5 | | DNR Gordonia-Altamaha
State Park WPCP | Tattnall | GAJ020255 | Municipal | N/A | 0.18 | | Stillmore WPCP | Emanuel | GAJ020075 | Municipal | Jacks Creek
GAR030701070303 | 0.05 | | Swainsboro LAS – No longer in effect | Emanuel | GAJ020257 | Municipal | Yam Grandy Creek
GAR030701070305 | 1.86 | | LAS Name | County | Permit No. | Туре | Impaired Stream
Watershed | Flow
(MGD) | |---------------------------------|------------|------------|-----------|---|---------------| | Uvalda WPCP 2 | Montgomery | GAJ020040 | Municipal | Milligan Creek
GAR030701060101 | 0.15 | | Vidalia South WPCP ² | Toombs | GAJ020100 | Municipal | Rocky Creek
GAR030701070505 /
GAR030701070504 | 1.8 | Original TMDL Source: Permitting Compliance and Enforcement Program, GA EPD, Atlanta, Georgia, 2006 Revised TMDL Source: Wastewater Regulatory Program, GA EPD, Atlanta, Georgia, 2021 - 1 Permitted in 2011, not included in 2002 or 2007 Altamaha DO TMDLs - 2 Permitted prior to 1999, erroneously omitted from 2002 or 2007 Altamaha DO TMDLs Note: Screven WPCP LAS (GAJ020140) was included in the 2007 Altamaha DO TMDL. However, it is located in the Satilla River Basin # 3.2.2 Surface Washoff and Leaf Litter Decay In 1999, many streams in the basin were dry or had ponded areas and stagnant pools as a result of a 3-year drought in Georgia. Due to the absence of rainfall during the summer months of 1999, the critical time period, stormwater did not contribute any washoff of materials into the streams. Any constituents that may have washed off of disturbed land surfaces in previous months or years have either: (1) already flushed out of the system along with the water column flow; or, (2) a portion may have settled out to become a part of the stream channel bottom. In this same manner, the historic washoff of settleable material could accumulate and exert an additional sediment oxygen demand attributable to man's land disturbing activities. The constituents of concern from surface washoff include the fraction of ammonia and BOD5 that become an integral part of channel bottom sediments and thus become a potential source of sediment oxygen demand. Table 1-3 describes the land use distributions associated with each impaired stream. Note the relatively high percentages of forested and wetland land uses combined and the low percentages of built up areas. This land use distribution typified the Altamaha and Ohoopee Basins. Most of the streams in the Altamaha Basin receive significant natural contributions of oxygen demanding organic materials from local wetlands and forested stream corridors, in addition to the aforementioned nonpoint sources of sediment oxygen demand associated with man's land disturbing activities. The following sources of naturally occurring organic materials have been
identified: - Adjacent wetlands and swamps with organically rich bottom sediments; and, - Direct leaf litterfall onto water surfaces and adjacent floodplains from overhanging trees and vegetation. Leaf litterfall is a major contributor to the amount of dissolved organic matter in the stream water column and the amount of sediment oxygen demand being exerted. Many streams in southern Georgia are also referred to as "blackwater" streams because of highly colored humic substances leached from surrounding marshes and swamps. In addition, low DO in blackwater streams is very common in the summer months when the temperatures are high and the flows are low (Meyer, 1992). The oxygen demanding effects of leaf litterfall were reflected here in two ways: (1) by lowering the DO saturation of water entering the channel from adjacent swampy areas caused by decaying vegetation; and (2) by increasing SOD associated with vegetation decaying on stream channel bottoms. ## 4.0 TECHNICAL APPROACH The first step of the technical approach for these TMDLs was to select the models that can be effectively used to analyze the Altamaha River DO resources. After appropriate models are selected, data is gathered to develop and calibrate the models. The calibrated models are then used to establish the TMDL during critical conditions. The modeling approach is described in the following sections. #### 4.1 Model Selection and Structure Various analyses were performed to correlate the measured low DO concentrations to basic causes such as point and nonpoint contributions, flow conditions, stream and watershed characteristics, seasonal temperature effects, and others. From these analyses, the low DO values were found to coincide with low or zero flows, slow stream velocities, shallow water depths, and high temperatures. Inflows of very low DO waters from adjacent marshes and forested swamps compounded the situation. Since the impairments noted in 1999 and 2004 occurred during sustained periods of low flows, a steady-state modeling approach was selected. Georgia DOSAG is a one-dimensional steady state water quality model that was developed by the GA EPD. The model was selected for the following reasons: - It conforms to GA EPD standard practices for developing wasteload allocations (WLAs); - It works well for low flow and high temperature conditions; - It can be developed with a limited dataset; and - It is able to handle branching tributaries and both point and nonpoint source inputs. Georgia DOSAG computes instream DO using an enhanced form of the Streeter-Phelps equation (Thomann and Mueller, 1987). The model applies the equation to each stream reach over small incremental distances. The model also provides a complete spatial view of a system, upstream to downstream. This allows the modeler to understand the important differences in stream behavior at various locations throughout a basin. Georgia DOSAG consists of a mainstem and unlimited number of branches. However, the branches must be dendritic. Each branch must have an open upstream boundary not connected back to another branch. DOSAG can also include unlimited number of tributaries, water intakes, and low-head dams, as well as point sources. One DOSAG model was developed to represent the five listed segments in the Altamaha River Basin. USGS quadrangle maps and navigational maps along with ArcView and MapInfo spatial graphics files were used to develop drainage areas, stream lengths, bed slopes, segment geometry, and other physical input data for each model. The DOSAG model structures is presented in Appendix A. #### 4.1.1 Calibration Data The model calibration period was determined from an examination of the historic water quality data, for each station located on an impaired segment. The data were plotted and evaluated for streamflow, DO, water temperature, BOD5, and ammonia to determine a worst case for DO. The combination of the lowest, steady flow period with the lowest DO, and highest BOD concentrations, defined the critical modeling period. For all 28 of the impaired segments in this report, the 10th percentile DO and critical low flow and high temperature were adopted as the critical conditions for model calibration. The average BOD5, and ammonia were also extracted from the dataset for each sampling station. BOD5 was converted to CBODU by multiplying by an f-ratio of 2.5 for municipal facilities and 4.5 for industrial facilities (standard GA EPD modeling practice) and ammonia was converted to NBODU by multiplying by the stoichiometric conversion factor of 4.57. These values, thusly determined, were incorporated into the DOSAG model calibration files. ## 4.1.2 SOD Representation SOD is an important part of the oxygen budget in shallow streams. Because there were no field SOD measurements in the Middle Three Basins, the original 2002 Altamaha DO TMDLs used sediment oxygen demands (SODs) based in measurements taken in the South 4 Basin. In the South 4 Basins, the SOD measurements that ranged from 0.9 to 1.9 g/m²/day. An examination of SOD results was performed. Results from all calibrated models of existing conditions were compiled and summarized and an average value of existing SOD was determined to be 1.35 g/m²/day. This represented 12 models that had mixed land uses and varying degrees of point source activity. When the same 12 models were re-run under natural conditions assuming zero point source discharges and completely forested watersheds, SOD averages 1.25 g/m²/day. These two values were adopted for the Altamaha River Basin to represent SOD for: (1) mixed land uses, including agriculture; and (2) natural or totally forested watersheds, respectively. To calibrate the model, the bottom fractions in the single DOSAG model used to model the entire Altamaha River Basin were adjusted. The bottom fractions range from 0 to 1 with a median value of 0.4. #### 4.2 Calibration Model Calibration inflows throughout the basin ranged from 0.0 to 20.2 cfs derived from daily flow records at various USGS gages. Productivity factors ranged from 0.02 to 0.42 cfs/mi² with a median value of 0.035 cfs/mi². Critical water temperatures were developed by examining the long-term trend monitoring data. Water temperature varied across the basin from 25 to 32 degrees Celsius based on the critical summer-time temperatures measured at various monitoring stations throughout the Basin. Average values of CBODU and NBODU and the 10th percentile of all the measured DO values were used as in-stream targets to calibrate the models. Headwater and tributary water quality boundaries were developed from in-stream field data, expected low DO saturation values (Meyer, 1992), and GA EPD standard modeling practices. SOD rates were set at 1.35 g/m²/day to reflect mixed land uses. For the calibration model, the dischargers' CBOD and NBOD permitted loads at the time of the impairments (given Table 3-2) were input at half the permitted load by entering half the permitted flow into the model. Rayonier Performance Fibers was input at 54 MGD. Figure 4-1 depicts a longitudinal DO calibration curve for the mainstem of the Ohoopee River developed using this approach. The Ohoopee River serves as a good illustrative example because it had more instream sampling stations than any other listed segment and thus can provide the best indication of the success to be expected from this modeling approach throughout a river system and Figure 4-1. Dissolved Oxygen Calibration for the Ohoopee River. for other river basins. Considering the scarcity of field data to work with and the fact that major portions of the Ohoopee River Basin had low or no observable flow, this calibration is viewed as exceptionally good. Accordingly, the DOSAG models developed for TMDL analysis can be viewed as dependable and instructive. #### 4.3 Critical Conditions Model The critical conditions model was developed, in accordance with GA EPD standard practices, to assess DO standards, to determine if a problem exists requiring regulatory intervention, and to establish a level of protection if necessary. To do this, the calibrated model was modified in the following manner. Point sources were incorporated into the critical conditions models at their 2003 NPDES permit limits. Water quality boundaries and all other modeling rates and constants were the same as those in the calibrated models, including $SOD = 1.35 \text{ g/m}^2/\text{day}$ representing mixed land uses. To determine the effects of point sources alone, at critical conditions, a parallel set of model runs were made with point source flows set equal to zero. #### 4.4 Natural Conditions Model For the natural conditions runs, two relevant changes were made to the critical conditions models. First, SOD was changed from 1.35 g/m²/day to 1.25 g/m²/day to reflect the change from mixed land uses to natural or completely forested land uses. And second, all point source discharges were completely removed. All other model parameters remained the same, except the bottom fractions in the four upper segments of the Ohoopee River which were reduced from 1.0 to 0.7. These segments may have been affected by sludge from the Tennille discharge. The results of the natural condition runs are plotted in Figure 4-2 along with the calibration and critical conditions model results for comparison. It's important to note: (1) even though DO was found to be low in the summer of 1999 the results are even lower at standard critical conditions; (2) June 1999 conditions are very close to natural conditions and compare favorably with the 90% of natural DO standard; and, (3) downstream of river mile 35-40 the critical DO rises above 5 mg/L indicating that the GA EPD numeric standard applies in that reach of the River and that a DO violation does not occur. DOSAG models for other impaired reaches can be used to develop similar insights. Figure 4-2. Natural Condition, Calibration, and Critical 2003 Permitted Ohoopee River Model Results ####
4.5 TMDL Model The DO TMDLs allocations are based on EPA Dissolved Oxygen Criteria that states if the natural DO is less than the standard, then a 10% reduction in the natural condition is allowed. The target limits were defined as 90% of the naturally occurring DO concentration at critical conditions. The natural DO, target DO, and critical 2003 permit DO results for the Ohoopee River are plotted in Figure 4-3. Two conditions are apparent. First, upstream between river miles 136 and 187, the cause of oxygen deficits below the 90% of natural standard are two point sources, one on Dyers Creek and the other on Big Cedar Creek. Second, downstream between river miles 76 and 136 in the free flowing portion of the Ohoopee River, the effects of all point sources in the basin combined are small, and DO at critical conditions rises above the standard of 5 mg/L. Regulatory intervention is not required for the downstream free flowing stretches of the Ohoopee River; but regulatory intervention is required for the upstream segments where dry weather flows are low or zero and stream channels are dominated by the point source discharges. Figure 4-3. Natural, DO Target, Nonpoint Source, and Critical 2003 Permitted Ohoopee River Model Results. Figure 4-3 also shows the influence of agricultural nonpoint sources. The plot includes the target DO concentration (equal to 90% of the natural conditions), natural run using an SOD of 1.25 g/m²/day, a natural run using an SOD of 1.35 g/m²/day that represents the nonpoint source contribution, and the 2003 critical permit run. This figure shows two other sets of model results: (1) both point and nonpoint sources; and (2) nonpoint sources alone. The nonpoint source model run (Natural SOD 1.35 g/m²/day) shows DO above the natural DO target line for all of the Ohoopee River. From this, the agriculture nonpoint source by itself does not exceed the 10% of natural limit and therefore does not require any reductions. The TMDL model was used to determine what reductions need to occur to meet the natural DO target. For the Ohoopee River Basin, two point source loads needed to be removed and several point source loads needed to be reduced in the Ohoopee River branches. Figure 4-4 is a plot of the natural, natural DO target, critical 2003 permit, and TMDL model results. Figure 4-4. Natural, DO Target, Critical 2003 Permitted and TMDL Ohoopee River Model Results. Figure 4-5 represents a different type of allocation scenario where the watershed is impaired for DO but does not contain any point sources. The plots in Figure 4-5 are from the Little Ohoopee River where agriculture, which comprises 30% of the watershed, makes up the anthropogenic nonpoint source load. The level of agricultural contribution is typical for many of the impacted segments in the basin. The results show that the DO at critical conditions, reflecting the full effect of agricultural activities, is near the target DO of 90% of natural conditions. Therefore, no load reductions would be necessary in this watershed because nonpoint contributions do not consume more than 10% of the naturally occurring DO. Figure 4-4. Critical Conditions and 90% of Natural Conditions for a Watershed without Point Sources (Little Ohoopee River). #### 5.0 TOTAL MAXIMUM DAILY LOAD A Total Maximum Daily Load (TMDL) is the amount of a pollutant that can be assimilated by the receiving waterbody without exceeding the applicable water quality standard. A TMDL is the sum of the individual waste load allocations (WLAs) from point sources and load allocations (LAs) from nonpoint sources, as well as the natural background (40 CFR 130.2) for a given waterbody. The TMDL must also include a margin of safety (MOS), either implicitly or explicitly, that accounts for the uncertainty in the relationship between pollutant loads and the water quality response of the receiving water body (USEPA, 1991). TMDLs can be expressed in terms of either mass per time, toxicity, or other appropriate measures. For oxygen demanding substances, this TMDL is expressed in pounds per day (lbs/day). Conceptually, a TMDL can be expressed as follows: $$TMDL = \Sigma WLAs + \Sigma LAs + MOS$$ This TMDL determines the allowable oxygen demanding loads to the listed segments in the Altamaha River Basin. The following sections describe the various oxygen demanding sources, which may contribute loads to the TMDL components. The first step in the TMDL development process was to determine naturally occurring DO concentrations for the impaired waterbodies. By doing so, the applicable water quality standard used for TMDL development can be identified. To determine naturally occurring DO concentrations, the steady-state DOSAG models were run at critical conditions, with zero point source inputs and nonpoint source inputs representing forested or wetland conditions free from man's influences. According to EPA Dissolved Oxygen Criteria, the target limits were identified as 90% of the naturally occurring concentration. After identifying the DO target limits, the models were run at critical conditions to determine the loading capacity of the waterbody. This was accomplished through a series of simulations aimed at meeting the DO target limit by varying source contributions. The final acceptable scenario represented the TMDL (and loading capacity of the waterbody). #### 5.1 Wasteload Allocations The waste load allocation (WLA) is the portion of the receiving water's loading capacity that is allocated to existing or future point sources. WLAs are provided to the point sources from municipal and industrial wastewater treatment systems, as well as permitted storm water discharges. There are ten existing NPDES permitted facilities covered by these TMDLs. The TMDL model, described in Section 4, was used to determine the WLAs needed to meet the DO standards. Allocations are based on the EPA Dissolved Oxygen Criteria, which states that if the natural DO is less than the standard (5.0 mg/L) then a 10 percent reduction in the natural condition is allowed. The target DO limits are defined as 90 percent of the naturally occurring DO concentration at critical conditions. Appendix B contains plots of the DO concentrations resulting from the TMDL loads versus the target DO Standard. Note that if the TMDL plot is higher than the target DO Standard plot, there is additional assimilative capacity in the stream available for future WLAs. If a future WLA should use this additional assimilative capacity, EPD will amend this TMDL document with an addendum that will be public noticed. The WLAs include 'Direct' and 'Upstream' contributions. The 'Direct' loads are the point source loads discharging directly into the impaired stream segment. The 'Upstream' load is one that discharges in an upstream segment that is transported downstream to the impaired segment. The DO results account for in-stream, kinetic processes that would occur from the discharge point to the upstream boundary of the impaired segment. Based on the 2002 TMDL modeling, two facilities in the Ohoopee River Basin needed to be eliminated: Tennille WPCP (GA0049956) and the Wrightsville Pond WPCP (GA0032395). Two other point source loads in the Pendleton Creek Basin were also identified as needing to have their loading reduced: Vidalia WPCP (GA0025488) and Lyons North WPCP (GA0033391). The 2007 TMDL modeling supported the need for the relocation of the Wrightsville Pond. In 2021, there are nine existing NPDES permitted facilities in the Altamaha River watershed that effect instream DO. The Santa Claus (GA0050059) and Cato's MHP Lyons (GA0034771) permits have been terminated. The Tennille discharge has been relocated from Dyers Creek in the Altamaha River Basin to Buffalo Creek in the Oconee River Basin. Swainsboro eliminated their GA0020346 discharge to Crooked Creek and relocated their discharge to Yam Grandy Creek permitted under GA0039225. The City of Wrightsville has been under a consent order since 2003 to eliminate the GA0032395 discharge and a new Wrightsville WPCP permit (GA0050251) has been issued to discharge directly to the Ohoopee River. Since 2007, new permits have been issued for Harrison (GA0037338) to discharge to Little Cedar Creek and LG Herndon Jr Farms (GA0050231) to discharge to an unnamed tributary to Cobb Creek, and the Johnson County - Scott Health WPCP, which had a general NPDES permit, has been issued an individual NPDES permit (GA0031551) to discharge to an unnamed tributary to Pendleton Creek. Table 5-1 provides the WLAs and permit limits necessary to meet the natural DO target. In addition, WLAs are provided for the other discharges included in the TMDL model that do not discharge to or are upstream of a DO impaired stream segment: Department of Corrections (DOC) Rogers State Prison (GA0022900), Lyons East WPCP (GA0033405), Chemours Co - Amelia A & B Mine (GA0050250), Baxley WPCP (GA0038725), Glennville WPCP (GA0037982), Jesup WPCP (GA0026000), and Rayonier Performance Fibers (GA0003620). Permit limits for some of these facilities have been revised to meet instream ammonia and DO criteria. The TMDL and TMDL model will be used to assess permit renewals. If necessary, GA EPD may modify the WLAs during the NPDES permitting process. The assimilative capacity might not be fully allocated for all of the listed segments. Future WLAs might be allowed if the discharge does not result in a concentration lower than 90 percent of the natural DO concentration during critical conditions. However, it should be noted that the SOD rates used in the TMDL allocation models were based on predictions and may need to be verified before WLAs are implemented. When a WLA predicts the critical DO concentrations to be less 3.0 mg/L, the biological integrity of the stream will need to be evaluated. The biological evaluation should include a habitat assessment, aquatic macroinvertebrate community assessment, fish community assessment, and in-situ physical and
chemical measurements. The most updated Standard Operating Procedures (SOP) should be used for the macroinvertebrate and fish assessments. State and Federal Rules define storm water discharges covered by NPDES permits as point sources. However, storm water discharges are from diffuse sources and there are multiple storm Table 5-1. WLA for NPDES Permit Limits for Contributing Point Sources | NPDES
Permit No. | NPDES Permit | Receiving Stream | Season | Flow
(MGD) | BOD5
(mg/L) | NH3
(mg/L) | DO
(mg/L) | Critical
UOD
(Ibs/day) | |---------------------|----------------------------------|---|-------------|---------------|----------------|----------------|--------------|------------------------------| | | Po | int Sources Contributing to Segmen | | | | | | | | GA0037338 | Harrison WPCP | Little Cedar Creek | May-Oct | 0.065 | 15 | 3.5 | 6 | 29 | | | | | Nov-Apr | 0.065 | 30 | 10 | 5 | | | GA0031551 | Johnson County LTC, LLC | Unnamed Tributary to Pendleton Cre | ek | 0.0067 | 30 | 17.4 | 3 | 9 | | GA0049166 | Ludowici WPCP | Jones Creek | | 0.24 | 17.5 | 3 | 6 | 115 | | GA0050231 | L.G. Herndon Jr. Farms, Inc. | Unnamed Tributary to Cobb Creek | | | 250
lbs/day | 145
lbs/day | 5 | 1,289 | | | | | Jan | 0.67 | 10 | 6.5 | 5 | | | | | | Feb-Mar | 0.67 | 15 | 8.7 | 2 | | | | Lyons North WPCP | | Apr | 0.67 | 10 | 3.5 | 5 | | | | | | May | 0.67 | 7.5 | 2 | 5 | | | GA0033391 | | Swift Creek | Jun | 0.67 | 5 | 1 | 5 | 95 | | | | | Jul-Sep | 0.67 | 5 | 1 | 6 | | | | | | Oct | 0.67 | 7.5 | 1.5 | 5 | | | | | | Nov | 0.67 | 7.5 | 2.5 | 5 | | | | | | Dec | 0.67 | 10 | 5 | 5 | | | GA0039225 | Swainsboro Yam Grandy Creek WPCP | Yam Grandy Creek | | 3 | 5 | 0.7 | 6 | 393 | | | Vidalia WPCP | | Jan-Apr | 1.88 | 7.5 | 2 | 6 | | | GA0025488 | | Swift Creek | May-Oct | 1.88 | 5 | 1 | 6 | 268 | | | | | Nov-Dec | 1.88 | 7.5 | 2 | 6 | | | GA0050251 | Wrightsville WPCP | Ohoopee River | | 1 | 5 | 1 | 6 | 142 | | GA0032395 | Wrightsville Pond WPCP | Unnamed Tributary to Big Cedar Cred | ek | Con | sent Order t | o stop disch | arge | 0 (960) | | GA0034771 | Cato's MHP Lyons | Williams Creek | | | Permit Te | erminated | | 0 (17) | | GA0050059 | Santa Claus Pond | Little Rocky Creek | | | Permit Te | erminated | | 0 (13) | | GA0020346 | Swainsboro Crooked Creek WPCP | Crooked Creek | | | Permit Te | erminated | | 0 (3,866) | | GA0049956 | Tennille Pond | Dyers Creek | | Per | mit Termina | ted - Reloca | ated | 0 (151) | | | Permitted Point Sources In | cluded in the TMDL Model that <u>Do N</u> | ot Contribu | te to Seg | ments Impa | aired for DO | | | | GA0022900 | Rogers State Prison WPCP | Ohoopee River | | 0.85 | 30 | 17.4 | 2 | | | | | Unnamed Tributary to Dandlater | Jan-Apr | 0.67 | 20 | 1.2 | 5 | | | GA0033405 | Lyons East WPCP | Unnamed Tributary to Pendleton | May-Nov | 0.67 | 10 | 0.6 | 5 | | | | | Creek | Dec | 0.67 | 20 | 1.2 | 5 |] | | GA0038725 | Baxley WPCP | Altamaha River | | 2.8 | 30 | 17.4 | 2 | | | NPDES
Permit No. | NPDES Permit | Receiving Stream | Season | Flow
(MGD) | BOD5
(mg/L) | NH3
(mg/L) | DO
(mg/L) | Critical
UOD
(lbs/day) | |---------------------------|--|------------------------------------|---------|---------------|------------------|---------------|--------------|------------------------------| | GA0050250 | The Chemours Company (Amelia A & B Mine) | Millikin Bay | | Report | Report | 0.4 | | | | GA0037982 Glennville WPCP | Glennville WPCP | Unnamed Tributary to Spring Branch | May-Oct | 2 | 5 | 0.5 | 6 | | | GA0037962 | Glennville WPCP | Office Tributary to Spring Branch | Nov-Apr | 2 | 12 | 0.7 | 5 | | | GA0026000 | Jesup WPCP | Altamaha River | | 2.5 | 30 | 17.4 | 2 | | | C 4 0003630 | Rayonier Performance Fibers (Outfalls 001 & 002) | Alta cool o D' o o | May-Nov | 70 | 18650
lbs/day | 1.5 | 2 | | | | | Altamaha River | Dec-Apr | 70 | 32000
lbs/day | 1.5 | 2 | | water outfalls. Storm water sources (point and nonpoint) are different than traditional NPDES permitted sources in four respects: 1) they do not produce a continuous (pollutant loading) discharge; 2) their pollutant loading depends on the intensity, duration, and frequency of rainfall events, over which the permittee has no control; 3) the activities contributing to the pollutant loading may include the various allowable activities of others, and control of these activities are not solely within the discretion of the permittee; and 4) they do not incorporate wastewater treatment plants that control specific pollutants to meet numeric limits. The intent of storm water NPDES permits is not to treat the water after collection, but to reduce the exposure of storm water to pollutants by implementing various controls. It would be infeasible and prohibitively expensive to control pollutant discharges from each storm water outfall. Therefore, storm water NPDES permits require the establishment of controls or BMPs to reduce pollutants entering the environment. The Georgia DOSAG model was run under critical conditions, assuming 7Q10 flows and dry weather conditions. Because the critical conditions occur when there are no storm events, no numeric allocation is given to the waste load allocations from storm water discharges associated with MS4s (WLAsw). #### 5.2 Load Allocations The nonpoint source loads for the existing LA and TMDL were computed from the model boundary conditions, which include the stream, tributary, and headwater model boundaries under critical conditions. The partitioning of allocations between point (WLA) and nonpoint (LA) sources shown in Table 5-2 is based on modeling results and professional judgment. ### 5.3 Seasonal Variation The statute and regulations require that a TMDL be established with consideration of seasonal variations. Since impairments occurred only during critical summer months, and not during other times of year, a seasonal variation in the TMDL was neither necessary nor appropriate. The low flow, high temperature critical conditions incorporated in this TMDL are assumed to represent the most critical design conditions and to provide year-round protection of water quality. These TMDLs are expressed as a total daily load during the critical low flow period. Table 5-1 provides seasonal permit limits and the total daily load during the critical low flow period. #### 5.4 Margin of Safety The MOS is a required component of TMDL development. As specified by section 303(d) of the CWA, the margin of safety must account for any lack of knowledge concerning the relationship between effluent limitations and water quality. There are two basic methods for incorporating the MOS: 1) implicitly incorporate the MOS using conservative model assumptions to develop allocations, or 2) explicitly specify a portion of the TMDL as the MOS and use the remainder for allocations. For this TMDL, the MOS was implicitly incorporated in the use of the following conservative modeling assumptions: - Critical 7Q10 streamflows; - Hot summer temperatures, based on the historical record; - DO saturation, for all flows entering the system, equal to those measured during the low DO period in the summer; - Shallow water depths, generally less than one foot, which aggravates the effect of SOD; - Slow water velocities, generally 0.5 fps or less, which intensifies the effect of BOD decay; - Conservative reaction rates; and - All point sources discharge continuously at their NPDES Permit limits for the same critical period. Table 5-2. Existing and TMDL UOD Loads for Impaired Segments in the Altamaha River Basin. | | | Critic | cal (2003) | | | TN | /IDL | | | |---|--------------------|---------------------------------------|-----------------|----------------------------|------------------|--------------------|-----------------|-------------------|---------------------| | Stream | Assessment Unit ID | Direct &
Upstream WLA
(lbs/day) | LA
(lbs/day) | Total
Load
(lbs/day) | WLA
(lbs/day) | WLAsw
(lbs/day) | LA
(lbs/day) | TMDL
(lbs/day) | % TMDL
Reduction | | Alex Creek | GAR030701060503 | 0 | 719 | 719 | 0 | 0 | 719 | 719 | 0 | | Big Cedar Creek | GAR030701070102 | 960 | 49 | 1009 | 29 | 0 | 49 | 78 | 92.3 | | Cobb Creek | GAR030701060102 | 0 | 1193 | 1193 | 1289 | 0 | 1193 | 2482 | 0 | | Cypress Creek | GAR030701070104 | 0 | 44 | 44 | 0 | 0 | 44 | 44 | 0 | | Doctors Creek | GAR030701060405 | 0 | 36 | 36 | 0 | 0 | 36 | 36 | 0 | | Jacks Creek | GAR030701070303 | 0 | 47 | 47 | 0 | 0 | 47 | 47 | 0 | | Jones Creek | GAR030701060404 | 309 | 61 | 370 | 115 | 0 | 61 | 176 | 52.4 | | Little Ohoopee River (Gully Branch to Nealey Creek) | GAR030701070201 | 0 | 38 | 38 | 0 | 0 | 38 | 38 | 0 | | Little Ohoopee River (Nealey
Creek to Sardis Creek) | GAR030701070202 | 0 | 120 | 120 | 0 | 0 | 120 | 120 | 0 | | Little Ohoopee River (Sardis
Creek to Ohoopee River) | GAR030701070203 | 0 | 212 | 212 | 0 | 0 | 212 | 212 | 0 | | Milligan Creek | GAR030701060101 | 0 | 542 | 542 | 0 | 0 | 542 | 542 | 0 | | Nealey Creek | GAR030701070206 | 0 | 12 | 12 | 0 | 0 | 12 | 12 | 0 | | Oconee Creek | GAR030701060103 | 0 | 364 | 364 | 0 | 0 | 364 | 364 | 0 | | Ohoopee River (Dyers Creek to Big Cedar Creek) | GAR030701070101 | 151 | 61 | 212 | 142 | 0 | 61 | 203 | 4.2 | | Ohoopee River (Big Cedar
Creek to Cypress Creek) | GAR030701070106 | 1111 | 112 | 1223 | 171 | 0 | 112 | 283 | 76.9 | | Ohoopee River (Neels Creek to Little Ohoopee River) | GAR030701070103 | 1111 | 244 | 1355 | 171 | 0 | 244 | 415 | 69.4 | | Ohoopee River (Little Ohoopee
River to US Hwy 292) | GAR030701070304 | 4977 | 628 | 5605 | 564 | 0 | 628 | 1192 | 78.7 | | Pendleton Creek (Sand Hill
Creek to Reedy Creek) | GAR030701070401 | 9 | 93 | 102 | 9 | 0 | 93 | 102 | 0 | | Pendleton Creek (Wildwood
Lake to Tiger Creek) | GAR030701070402 | 9 | 191 | 200 | 9 | 0 | 191 | 200 | 0 | |
Penholoway Creek | GAR030701060403 | 0 | 5014 | 5014 | 0 | 0 | 5014 | 5014 | 0 | | Rocky Creek (GA Hwy 130 to
Little Rocky Creek) | GAR030701070505 | 0 | 50 | 50 | 0 | 0 | 50 | 50 | 0 | | | | Critic | Critical (2003) | | | TN | IDL | | | |--|--------------------|---------------------------------------|-----------------|----------------------------|------------------|--------------------|-----------------|-------------------|---------------------| | Stream | Assessment Unit ID | Direct &
Upstream WLA
(lbs/day) | LA
(lbs/day) | Total
Load
(lbs/day) | WLA
(lbs/day) | WLAsw
(lbs/day) | LA
(lbs/day) | TMDL
(lbs/day) | % TMDL
Reduction | | Rocky Creek (Little Rocky
Creek to Ohoopee River) | GAR030701070504 | 13 | 120 | 133 | 0 | 0 | 120 | 120 | 9.8 | | Sardis Creek | GAR030701070207 | 0 | 25 | 25 | 0 | 0 | 25 | 25 | 0 | | Swift Creek | GAR030701070404 | 726 | 72 | 798 | 363 | 0 | 72 | 435 | 45.5 | | Ten Mile Creek | GAR030701060201 | 0 | 2264 | 2264 | 0 | 0 | 2264 | 2264 | 0 | | Thomas Creek | GAR030701070506 | 0 | 31 | 31 | 0 | 0 | 31 | 31 | 0 | | Tiger Creek | GAR030701070403 | 0 | 71 | 71 | 0 | 0 | 71 | 71 | 0 | | Yam Grandy Creek | GAR030701070305 | 3866 | 35 | 3901 | 393 | 0 | 35 | 428 | 89.0 | #### **6.0 RECOMMENDATIONS** ## 6.1 Monitoring Plan The GA EPD has adopted a basin approach to water quality management; an approach that divides Georgia's major river basins into five groups. Each year, the GA EPD water quality monitoring resources are concentrated in one of the basin groups. One goal is to continue to monitor 303(d) listed waters. This monitoring will occur in the next monitoring cycle for the Altamaha in 2004 and will help further characterize water quality conditions resulting from the implementation of best management practices in the watershed. #### 6.2 Reasonable Assurance The GA EPD is responsible for administering and enforcing laws to protect the waters of the State. Reasonable assurance ensures that a TMDL's wasteload and load allocations are properly distributed to meet the applicable water quality standards. Without such distribution, a TMDL's ability to serve as an effective guidepost for water quality improvement is significantly diminished. Federal regulations implementing the CWA require that effluent limits in permits be consistent with "the assumptions and requirements of any available [WLA]" in an approved TMDL [40 CFR 122.44(d)(1)(vii)(B)]. NPDES point source permits will be given effluent limits in the permit consistent with the individual WLAs specified in the TMDL. The GA EPD is the lead agency for implementing the State's Nonpoint Source Management Program. Regulatory responsibilities that have a bearing on nonpoint source pollution include establishing water quality standards and use classifications, assessing and reporting water quality conditions, and regulating land use activities that may affect water quality. Georgia is working with local governments, agricultural, and forestry agencies such as the Natural Resources Conservation Service, the Georgia Soil and Water Conservation Commission, and the Georgia Forestry Commission, to foster the implementation of BMPs that address nonpoint source pollution. In addition, public education efforts are being targeted to individual stakeholders to provide information regarding the use of BMPs to protect water quality using both point and nonpoint source approaches. #### 6.3 Public Participation A thirty-day public notice will be provided for this TMDL. During this time, the availability of the TMDL will be public noticed, a copy of the TMDL will be provided as requested, and the public will be invited to provide comments on the TMDL. #### 7.0 INITIAL TMDL IMPLEMENTATION PLAN EPD has coordinated with EPA to prepare this Initial TMDL Implementation Plan for this TMDL. EPD has also established a plan and schedule for development of a more comprehensive implementation plan after this TMDL is established. EPD and EPA have executed a Memorandum of Understanding that documents the schedule for developing the more comprehensive plans. This Initial TMDL Implementation Plan includes a list of best management practices and provides for an initial implementation demonstration project to address one of the major sources of pollutants identified in this TMDL while State and/or local agencies work with local stakeholders to develop a revised TMDL implementation plan. It also includes a process whereby EPD and/or Regional Development Centers (RDCs) or other EPD contractors (hereinafter, "EPD Contractors") will develop expanded plans (hereinafter, "Revised TMDL Implementation Plans"). This Initial TMDL Implementation Plan, written by EPD and for which EPD and/or the EPD Contractor are responsible, contains the following elements. - 1. EPA has identified a number of management strategies for the control of nonpoint sources of pollutants, representing some best management practices. The "Management Measure Selector Table shown below identifies these management strategies by source category and pollutant. Nonpoint sources are the primary cause of excessive pollutant loading in most cases. Any WLAs in this TMDL will be implemented in the form of water-quality based effluent limitations in NPDES permits issued under CWA Section 402. See 40 C.F.R. § 122.44(d)(1)(vii)(B). NPDES permit discharges are a secondary source of excessive pollutant loading, where they are a factor, in most cases. - 2. EPD and the EPD Contractor will select and implement one or more best management practice (BMP) demonstration projects for each River Basin. The purpose of the demonstration projects will be to evaluate by River Basin and pollutant parameter the site-specific effectiveness of one or more of the BMPs chosen. EPD intends that the BMP demonstration project be completed before the Revised TMDL Implementation Plan is issued. The BMP demonstration project will address the major category of contribution of the pollutant(s) of concern for the respective River Basin as identified in the TMDLs of the watersheds in the River Basin. The demonstration project need not be of a large scale and may consist of one or more measures from the Table or equivalent BMP measures proposed by the EPD Contractor and approved by EPD. Other such measures may include those found in EPA's "Best Management Practices Handbook", the "NRCS National Handbook of Conservation Practices, or any similar reference, or measures that the volunteers, etc., devise that EPD approves. If for any reason the EPD Contractor does not complete the BMP demonstration project, EPD will take responsibility for doing so. - 3. As part of the Initial TMDL Implementation Plan the EPD brochure entitled "Watershed Wisdom -- Georgia's TMDL Program" will be distributed by EPD to the EPD Contractor for use with appropriate stakeholders for this TMDL, and a copy of the video of that same title will be provided to the EPD Contractor for its use in making presentations to appropriate stakeholders, on TMDL Implementation plan development. - 4. If for any reason an EPD Contractor does not complete one or more elements of a Revised TMDL Implementation Plan, EPD will be responsible for getting that (those) element(s) completed, either directly or through another contractor. - 5. The deadline for development of a Revised TMDL Implementation Plan, is the end of August 2003. - 6. The EPD Contractor helping to develop the Revised TMDL Implementation Plan, in coordination with EPD, will work on the following tasks involved in converting the Initial TMDL Implementation Plan to a Revised TMDL Implementation Plan: - A. Generally, characterize the watershed; - B. Identify stakeholders; - C. Verify the present problem to the extent feasible and appropriate, (<u>e.g.</u>, local monitoring); - D. Identify probable sources of pollutant(s); - E. For the purpose of assisting in the implementation of the load allocations of this TMDL, identify potential regulatory or voluntary actions to control pollutant(s) from the relevant nonpoint sources; - F. Determine measurable milestones of progress; - G. Develop monitoring plan, taking into account available resources, to measure effectiveness; and - H. Complete and submit to EPD the Revised TMDL Implementation Plan. - 7. The public will be provided an opportunity to participate in the development of the Revised TMDL Implementation Plan and to comment on it before it is finalized. - 8. The Revised TMDL Implementation Plan will supersede this Initial TMDL Implementation Plan when the Revised TMDL Implementation Plan is approved by EPD. # Management Measure Selector Table | Land Hes | Managament Magazina | Fecal | Dissolved | рН | Sediment | Temperature | Toxicity | Mercury | Metals | PCBs, toxaphene | |-------------|--|----------|-----------|----|----------|-------------|----------|---------|-------------------------|------------------| | Land Use | Management Measures | Coliform | Oxygen | | | , | , | , | (copper, | . css, renaphone | | | | | | | | | | | lead, zinc,
cadmium) | | | Agriculture | 1. Sediment & Erosion Control | _ | 1 | | _ | _ | | | | | | | 2. Confined Animal Facilities | _ | _ | | | | | | | | | | 3. Nutrient Management | _ | _ | | | | | | | | | | 4. Pesticide Management | | _ | | | | | | | | | | 5. Livestock Grazing | _ | _ | | _ | _ | | | | | | | 6. Irrigation | | _ | | _ | _ | | | | | | Forestry | 1. Preharvest Planning | | | | _ | _ | | | | | | | 2. Streamside Management Areas | _ | ı | | _ | _ | | | | | | | 3. Road Construction
&Reconstruction | _ | ı | | _ | _ | | _ | | | | | 4. Road Management | | ı | | _ | _ | | | | | | | 5. Timber Harvesting | | - | | _ | _ | | | | | | | 6. Site Preparation & Forest
Regeneration | | - | | _ | _ | | | | | | | 7. Fire Management | _ | ı | _ | _ | _ | | | | | | | 8. Revegetation of Disturbed
Areas | _ | - | _
| _ | _ | | | | | | | 9. Forest Chemical Management | | 1 | | | _ | | | | | | | 10. Wetlands Forest Management | _ | ı | _ | | _ | | _ | | | | | | | | | | | | | | | | Land Use | Management Measures | Fecal
Coliform | Dissolved
Oxygen | рН | Sediment | Temperature | Toxicity | Mercury | Metals
(copper,
lead, zinc,
cadmium) | PCBs, toxaphene | |-----------------------------------|---|-------------------|---------------------|----|----------|-------------|----------|---------|---|-----------------| | Urban | 1. New Development | _ | _ | | _ | _ | | | _ | | | | 2. Watershed Protection & Site
Development | _ | _ | | _ | _ | | _ | _ | | | | 3. Construction Site Erosion and Sediment Control | | _ | | _ | _ | | | | | | | 4. Construction Site Chemical
Control | | ı | | | | | | | | | | 5. Existing Developments | _ | _ | | _ | _ | | | _ | | | | 6. Residential and Commercial Pollution Prevention | _ | _ | | | | | | | | | Onsite
Wastewater | 1. New Onsite Wastewater
Disposal Systems | _ | _ | | | | | | | | | | 2. Operating Existing Onsite
Wastewater Disposal Systems | _ | _ | | | | | | | | | Roads,
Highways
and Bridges | 1. Siting New Roads, Highways &
Bridges | _ | _ | | _ | _ | | | _ | | | | 2. Construction Projects for Roads,
Highways and Bridges | | - | | _ | _ | | | | | | | 3. Construction Site Chemical
Control for Roads, Highways and
Bridges | | - | | | | | | | | | #202082 | 4. Operation and Maintenance-
Roads, Highways and Bridges | - | - | | | _ | | | _ | | #202082 #### **REFERENCES** - Carter, R.F. and J.D. Fanning, 1982. Monthly Low-Flow Characteristics of Georgia Streams. United States Geological Survey prepared in cooperation with the Georgia Department on Natural Resources Environmental Protection Division, Open-File Report 82-560. - Carter, R.F., E.H. Hopkins and H.A. Perlman, 1988. Low-Flow Profiles of the Upper Savannah and Altamaha Rivers and Tributaries in Georgia, U.S. Geological Survey, prepared in cooperation with the Georgia Department of Natural Resources, Environmental Protection Division, Water Resources Investigations Report 88-4049. - Dyar, T.R. and S.J. Alhadeff, 1997. Stream-Temperature Characteristics in Georgia. United States Geological Survey prepared in cooperation with the Georgia Department of Natural Resources Environmental Protection Division, Water-Resources Investigations Report 96-4203. - Edwards, R.T. and J.L. Meyer, 1987. Metabolism of a subtropical low gradient blackwater river." *Freshwater Biology*, 17:251-263. - Federal Register, 1990. Federal Register, Part II: Environmental Protection Agency, Vol. 55, No. 222, November 16, 1990. - Georgia EPD, 1978. Modeling Procedures Manual. Prepared for Georgia Department of Natural Resources, Environmental Protection Division by Larry A. Roesner and Robert P. Shubinski. - Georgia EPD, 1996. Georgia's Watershed Protection Approach: River Basin Management Planning, Draft Program Description. February 1996. - Georgia EPD, 1997. Water Quality Investigation of the Ohoopee River and Tributaries in the Swainsboro and Oak Park, Georgia Area, July-September 1997. - Georgia EPD, 2000. *Water Quality in Georgia*, 1998-1999, Georgia Department of Natural Resources, Environmental Protection Division, Atlanta, Georgia. - Georgia EPD, 2006. Water Quality in Georgia, 2004-2005, Georgia Department of Natural Resources, Environmental Protection Division, Atlanta, Georgia. - Georgia EPD, 2021. Rules and Regulations for Water Quality Control. Chapter 391-3-6. Revised January 2021. Georgia Department of Natural Resources. Environmental Protection Division. Atlanta, GA. - Meyer, J.L., 1992. Seasonal patterns of water quality in blackwater rivers of the Coastal Plain, Southeastern United States. *Water Quality in North American River Systems*, Battelle Press, Columbus, Ohio, pages 249-276. - Meyer et al., 1997. Organic matter dynamics in the Ogeechee River, a blackwater river in Georgia, USA. *Journal of the North American Benthological Society*, 16(1):1. - Thomann, R.V. and J.A. Mueller, 1987. Principles of surface water quality modeling and control. Harper Collins Publishers Inc., New York. - Tsivoglou, C. and L.A. Neal, 1976. Tracer measurement of reaeration: III. Predicting the reaeration capacity of inland streams, *Journal of Water Pollution Control Facilities*, December, pages 2669-2689. - USEPA, 1986. Ambient Aquatic Life Water Quality Criteria for Dissolved Oxygen (Freshwater). Office of Water Regulations and Standards Criteria and Standards Division, EPA440/5-86-003. - USEPA, 1991. *Guidance for Water Quality Based Decisions: The TMDL Process.* EPA 440/4-91-001. U.S. Environmental Protection Agency; Assessment and Watershed Protection Division, Washington, DC. - Wharton, C. H. and M. M. Brinson, 1979. Characteristics of southeastern river systems. Pages 32-40 in R. R. Johnson and J. F. McCormick, editors. Strategies for protection and management of floodplain wetlands and other riparian ecosystems. U. S. Forest Service General Technical Report WO-12. National Technical Information Service, Springfield, VA. # **APPENDIX A** DOSAG TMDL MODEL STRUCTURE | Reach
No. | Reach
Name | Reach
Type | River
Mile | Elevation ft msl | Drainage
Area
(sq miles) | |--------------|--|----------------------|----------------|------------------|--------------------------------| | | Branch 1: ALTAMAHA RIVER | | | | 11,434 | | 1 | Confluence of Oconee/Ocmulgee Rivers to USGS 02224940 | Stream | 116.33 | 84.3 | 7.06 | | 2 | USGS 02224940 to Milligan Creek/Bullard Creek | Stream | 114.54 | 83.1 | 26.31 | | 3 | Milligan Creek | Tributary | 103.8 | 73.9 | 45.16 | | 4 | Bullard Creek | Tributary | 103.8 | 73.9 | 41.16 | | 5 | Milligan Creek/Bullard Creek to USGS 02225000 | Stream | 103.8 | 73.9 | 8.75 | | 6 | Proposed Lyons Discharge #2 (2012) | Discharge | 96.69 | 67.7 | | | 7 | USGS 02225000 to GA Power-Hatch Intake | Stream | 96.69 | 67.7 | 0.84 | | 8 | GA Power Hatch Intake | Intake | 95.93 | 67.1 | | | 9 | GA Power Hatch Intake to GA Power Hatch WPCP | Stream | 95.93 | 67.1 | 0.27 | | 10 | GA Power Nuclear Plant (GA0004120) | Discharge | 95.68 | 66.9 | 04.47 | | 11 | GA Power Hatch WPCP to Cobb Creek | Stream | 95.68 | 66.9 | 34.17 | | 12 | Junction Cobb Creek (Branch 18) | Branch Jct | 94.33 | 65.9 | 20.4 | | 13 | Cobb Creek to Inman Creek | Stream | 94.33 | 65.9 | 28.4 | | 14 | Inman Creek Inman Creek to Ohoopee River | Tributary | 86.29 | 60 | 16.8 | | 15
16 | • | Stream
Branch let | 86.29
76.83 | 60
55.4 | 48.09 | | 17 | Junction Ohoopee River (Branch 2) Ohoopee River to Tenmile Creek | Branch Jct | 76.83 | 55.4 | 2.26 | | 18 | Tenmile Creek | Stream
Tributary | 76.83 | 53.1 | 3.36
97.1 | | 19 | Tenmile Creek to USGS 02225810 | Stream | 72.09 | 53.1 | 5.75 | | 20 | Baxley WPCP (GA0038725) | Discharge | 70.37 | 52.3 | 5.75 | | 21 | USGS 02225810 to Five Mile Creek | Stream | 70.37 | 52.3 | 8.88 | | 22 | Five Mile Creek | Tributary | 66.9 | 50.6 | 24.62 | | 23 | Five Mile Creek to Watermelon Creek | Stream | 66.9 | 50.6 | 3.79 | | 24 | Watermelon Creek to Beards Creek | Tributary | 64.04 | 48.2 | 49.5 | | 25 | Watermelon Creek to Beards Creek | Stream | 64.04 | 48.2 | 7.54 | | 26 | Spring Branch-Beards Creek (Branch 10) | Branch Jct | 58.57 | 42.5 | 7.01 | | 27 | Beards Creek to Goose Creek | Stream | 58.57 | 42.5 | 20.08 | | 28 | Goose Creek | Tributary | 46.25 | 35.7 | 77.88 | | 29 | Goose Creek to USGS 02225990 | Stream | 46.25 | 35.7 | 6.76 | | 30 | USGS 02225990 to Rayonier Outfall 1 | Stream | 42.72 | 33.5 | 1.39 | | 31 | Rayonier Outfall 1 (GA0003620) | Discharge | 41.53 | 32.6 | | | 32 | Rayonier Outfall 1 to Jesup WPCP/USGS 02226000 | Stream | 41.53 | 32.6 | 0.14 | | 33 | Jesup WPCP (GA0026000) | Discharge | 41.21 | 32.3 | | | 34 | Jesup WPCP/USGS 02226000 to Rayonier Outfall 2 | Stream | 41.21 | 32.3 | 4.31 | | 35 | Rayonier Outfall 2 (GA0003620) | Discharge | 40.66 | 31.9 | | | 36 | Rayonier Outfall 2 to USGS 02226010 | Stream | 40.66 | 31.9 | 14.04 | | 37 | USGS 02226010 to Penholoway Creek | Stream | 33.4 | 26.8 | 22.51 | | 38 | Penholoway Creek | Tributary | 21.28 | 15.2 | 215.05 | | 39 | Penholoway Creek to Doctors Creek | Stream | 21.28 | 15.2 | 3.8 | | 40 | Junction Jones Creek/Doctor Creek (Branch) | Branch Jct | 17.76 | 12.9 | | | 41 | Doctors Creek to Alex Creek | Stream | 17.76 | 12.9 | 7.1 | | 42 | Alex Creek | Tributary | 14.56 | 10.3 | 30.83 | | 43 | Alex Creek to USGS 02226160 | Stream | 14.56 | 10.3 | 27.92 | | 44 | USGS 02226160 to Stud Horse Creek (above Wesley Horn) | Stream | 5.06 | 4.9 | 16 | | EOM | End Model | | 0 | | | | | Branch 2: Ohoopee River | | | | 24.4 | | 45 | Junction Dyers Creek (Branch 12) | Branch Jct | 187.23 | 335.4 | | | 46 | Dyers Creek to USGS 02225143 (Harts Ford Road) | Stream | 187.23 | 335.4 | 1.06 | | 47 | USGS 02225143 (Harts Ford Road) to CR 89 | Stream | 186.43 | 331.3 | 15.64 | | 48 | CR 89 to Proposed Wrightsville Discharge | Stream | 180.98 | 296.2 | 25.03 | | 49 | Wrightsville Discharge | Discharge | 172.76 | 253 | | | 50 | Wrightsville Discharge to Big Cedar Creek | Stream | 172.76 | 253 | 2.1 | | 51 | Junction Big Cedar Creek (Branch 3) | Branch Jct | 170.54 | 247.9 | | | 52 | Big Cedar Creek to USGS 02225163 (Dude Sumner Rd) | Stream | 170.54 | 247.9 | 1.56 | | 53 | USGS 02225163 (Dude Sumner Rd) to Cypress
Creek | Stream | 169.22 | 242.3 | 0.63 | | Reach
No. | Reach
Name | Reach
Type | River
Mile | Elevation
ft msl | Drainage
Area
(sq miles) | |--------------|---|---------------------|------------------|---------------------|--------------------------------| | 54 | Junction Cypress Creek (Branch 15) | Branch Jct | 168.44 | 241.5 | | | 55 |
Cypress Creek to Pullens Bridge Rd (USGS 02225165) | Stream | 168.44 | 241.5 | 11.69 | | 56 | USGS 02225165 (Pullens Bridge Rd) to
Neels/Randall Creek | Stream | 163.85 | 222.3 | 1.64 | | 57 | Neels Creek | Tributary | 163.08 | 220.5 | 19.11 | | 58 | Randall Creek | Tributary | 163.08 | 220.5 | 23.52 | | 59 | Neels/Randall Creek to US 80 (USGS 02225170) | Stream | 163.08 | 220.5 | 30.21 | | 60 | USGS 02225175 (US 80) to Mulepen Creek | Stream | 157.51 | 201.3 | 23.23 | | 61
62 | Mulepen Creek Mulepen Creek to US 221 (USGS 02225190) | Tributary
Stream | 151.97
151.97 | 188.4
188.4 | 20.86
0.94 | | 63 | USGS 02225190 (US 221) to Little Ohoopee River | Stream | 150.52 | 183.6 | 20.45 | | 64 | Junction Little Ohoopee River (Branch 4) | Branch Jct | 143.14 | 164.2 | 20.43 | | 65 | Little Ohoopee River to USGS 02225270 (GA297) | Stream | 143.14 | 164.2 | 4.82 | | 66 | USGS 02225270 (GA297) to Yam Grandy Creek | Stream | 141.04 | 160.4 | 14.07 | | 67 | Junction Yam Grandy Creek (Branch 5) | Branch Jct | 136.54 | 151.5 | | | 68 | Proposed Alt Location for I-16 Ind Park WPCP | Discharge | 136.54 | 151.5 | | | 69 | I-16 Ind Park Discharge to Jacks Creek | Stream | 136.54 | 151.5 | 15.45 | | 70 | Jacks Creek | Tributary | 126.45 | 136.3 | 65.39 | | 71 | Jacks Creek to Beaver Creek/EPD0607030402 | Stream | 126.45 | 136.3 | 23.65 | | 72 | Beaver Creek | Tributary | 116.89 | 118.2 | 15.13 | | 73 | Beaver Creek/EPD0607030402 to USGS 02225340 (GA292) | Stream | 116.89 | 118.2 | 22.39 | | 74 | Proposed Lyons Discharge #1 (2012) | Discharge | 109.71 | 101.8 | | | 75 | USGS 02225340 (GA292) to Pendleton Creek | Stream | 109.71 | 101.8 | 10.42 | | 76 | Junction Pendleton Creek (Branch 7) | Branch Jct | 104.32 | 92.2 | | | 77 | Pendleton Creek to Brazells Creek | Stream | 104.32 | 92.2 | 14.5 | | 78 | Brazells Creek | Tributary | 97.93 | 91.4 | 31.92 | | 79 | Brazells Creek to USGS 02225500 (GA56) | Stream
Stream | 97.93
97.29 | 91.4
91.4 | 0.87
17.5 | | 80
81 | USGS 02225500 (GA56) to Rocky Creek Junction Rocky Creek (Branch 6) | Branch Jct | 94.79 | 81.3 | 17.5 | | 82 | Rocky Creek to DOC Rogers St Prison WPCP | Stream | 94.79 | 81.3 | 10.85 | | 83 | DOC Rogers State Prison WPCP (GA0022900) | Discharge | 90.51 | 81.1 | 10.00 | | 84 | DOC Rogers St Prison WPCP to Thomas Creek | Stream | 90.51 | 81.1 | 3.44 | | 85 | Thomas Creek | Tributary | 87.78 | 75.3 | 43.69 | | 86 | Thomas Creek to Critical Habitat Unit | Stream | 87.78 | 75.3 | 0.46 | | 87 | Critical Habitat Unit (Starting Point) | Stream | 86.79 | 71.6 | 2.73 | | 88 | Battle Creek | Tributary | 84.85 | 66.1 | 30.11 | | 89 | Battle Creek to Four Acre Tributary | Stream | 84.85 | 66.1 | 2.78 | | 90 | Four Acre Creek | Tributary | 81.21 | 61.6 | 9.27 | | 91 | Four Acre Creek to USGS 02225755 (GA 178) | Stream | 81.21 | 61.6 | 2.98 | | 92 | USGS 02225755 (GA178) to Altamaha River | Stream | 79.78 | 61 | 1.69 | | EOB | End Branch | ļ | 76.83 | | | | 00 | Branch 3: Big Cedar Creek | 5 | 100.00 | | 11.37 | | 93 | Junction Little Cedar Creek (Branch 17) | Branch Jct | 180.22 | 296 | 0.04 | | 94
95 | Little Cedar Creek 1 to Little Cedar Creek 2 Little Cedar Creek (2) | Stream
Tributary | 180.22
174.07 | 296 | 8.91 | | 96 | Proposed Wrightsville Discharge 2008 | Discharge | 174.07 | 263.9
263.9 | 15.31 | | 96 | Little Cedar Creek(2) to Tributary | Stream | 174.07 | 263.9 | 0.24 | | 98 | Junction Unnamed Tributary to Big Cedar Creek (Branch 11) | Branch Jct | 173.78 | 262.9 | 0.24 | | 99 | UNT to Contour 250ft | Stream | 173.78 | 262.9 | 3.04 | | 100 | Contour 250ft to USGS02225157/Liberty Church Rd | Stream | 172.11 | 253.5 | 0.72 | | 101 | USGS 02225157/Liberty Church Rd to Ohoopee River | Stream | 171.63 | 252.7 | 0.61 | | EOB | End Branch | | 170.54 | | | | | Branch 4: Little Ohoopee River | | . 7 0.0 1 | | 30.89 | | 102 | Golden Creek to USGS Gage 02225198 | Stream | 187.81 | 307.2 | 4.55 | | 103 | USGS 02225198 to Nealy Creek | Stream | 185.07 | 293.2 | 10.59 | | 104 | Nealy Creek | Tributary | 179.93 | 273.2 | 13.33 | | 105 | Nealy Creek to Gage 02225200 | Stream | 179.93 | 273.2 | 4.65 | | 106 | Gage 02225200 to Smith Creek | Stream | 177.61 | 263.2 | 11.29 | | Reach
No. | Reach
Name | Reach
Type | River
Mile | Elevation
ft msl | Drainage
Area
(sq miles) | |--------------|--|---------------------|------------------|---------------------|--------------------------------| | 107 | Smith Creek Tributary | Tributary | 172.51 | 247.2 | 12.35 | | 108 | Smith Creek to Swain Creek | Stream | 172.51 | 247.2 | 2.54 | | 109 | Swain Creek | Tributary | 168.72 | 235.2 | 10.69 | | 110 | Swain Creek to Battleground Creek | Stream | 168.72 | 235.2 | 1.04 | | 111 | Battleground Creek | Tributary | 167.37 | 230.2 | 19.87 | | 112
113 | Battleground Ck to Gage 02225235 (GA57) | Stream
Stream | 167.37 | 230.2
228.2 | 0.26 | | 114 | Gage 02225235 (GA57) to Magruda Creek Magruda Creek | Tributary | 166.73
165.54 | 223.2 | 8.52
5 | | 115 | Magruda Creek to Sardis Creek | Stream | 165.54 | 223.2 | 6.31 | | 116 | Junction Sardis Creek (Branch 16) | Branch Jct | 162.84 | 214.2 | 0.01 | | 117 | Sardis Creek to Crooked Creek | Stream | 162.84 | 214.2 | 2.49 | | 118 | Crooked Creek | Tributary | 161.09 | 210.2 | 14.14 | | 119 | Crooked Creek to Flat Creek 1 | Stream | 161.09 | 210.2 | 1.76 | | 120 | Flat Creek (1) | Tributary | 159.31 | 207.2 | 5.94 | | 121 | Flat Creek(1) to Flat Creek(2) | Stream | 159.31 | 207.2 | 17.63 | | 122 | Flat Creek (2) | Tributary | 154 | 192.2 | 17.59 | | 123 | Flat Creek(2) to Gage 02225250 (Hwy 80) | Stream | 154 | 192.2 | 1.62 | | 124 | Gage 02225250 Hwy 80 to Gage 02225255 GA 56 | Stream | 153.56 | 191.2 | 16.96 | | 125 | Gage 02225255 (GA56) to Ohoopee River | Stream | 147.97 | 176.2 | 9.49 | | EOB | End Branch | | 143.14 | | | | | Branch 5: Crooked Creek/Yam Grandy Creek | | | | 31.8 | | 126 | New Swainsboro WPCP (GA0039225) | Discharge | 147.54 | 192 | | | 127 | Crooked Creek/New Swainsboro WPCP to USGS 02225290 (CR 198) | Stream | 147.54 | 192 | 5.49 | | 128 | USGS 02225290 (CR 198) to Open Creek | Stream | 144.71 | 187.6 | 1.07 | | 129 | Open Creek Tributary | Tributary | 144.1 | 179.1 | 7.09 | | 130 | Open Creek to GA HWY 297 (USGS 022225291) | Stream | 144.1 | 179.1 | 1.14 | | 131
132 | Proposed I-16 Ind Park WPCP Proposed I-16 Ind Park Discharge to Ohoopee River | Discharge
Stream | 143.15
143.15 | 178.9
178.9 | 15.54 | | EOB | End Branch | Stream | 136.54 | 170.9 | 15.54 | | EOB | Branch 6: Little Rocky Creek/Rocky Creek | | 130.34 | | 6.51 | | 133 | Santa Claus WPCP (<0.1 MGD) - Permit Rescinded | Discharge | 110.79 | 182.3 | 0.51 | | 134 | Santa Claus WPCP (<0.1 MGD) - Permit Rescribed Santa Claus WPCP to Little Rocky Creek | Stream | 110.79 | 182.3 | 11.2 | | 135 | Little Rocky Creek | Tributary | 106.45 | 130.3 | 37.2 | | 136 | Little Rocky Creek to Gage 02225600 (GA 147) | Stream | 106.45 | 130.3 | 20.08 | | 137 | Gage 02225600 (Gage 147) to Gage 02225640 (CR 180) | Stream | 100.01 | 102.3 | 12.05 | | 138 | Gage 02225640 (CR 180) to Ohoopee River | Stream | 95.69 | 86.3 | 1.05 | | EOB | End Branch | | 94.79 | | | | | Branch 7: Pendleton Creek | | | | 0.015 | | 139 | Johnson County - Scott Health WPCP (GA0031551) | Discharge | 159.39 | 352.4 | 0.013 | | 140 | WPCP to Pendleton Creek HW | Stream | 159.39 | 352.4 | 0.44 | | 141 | Pendleton Creek HW | Tributary | 158.86 | 325.7 | 0.44 | | 142 | UNT to GA Hwy 86 | Stream | 158.86 | 325.7 | 2 | | 143 | GA Hwy 86 to GA Hwy 15/78 | Stream | 157.12 | 300.4 | 13.99 | | 144 | GA Hwy 15/78 to Alligator Creek | Stream | 150.82 | 252.3 | 5.54 | | 145 | Alligator Creek | Tributary | 147.71 | 234.2 | 5.89 | | 146 | Alligator Creek to Gage 02225348 | Stream | 147.71 | 234.2 | 17.59 | | 147 | Gage 02225348 to Wildwood Dam | Stream | 141.75 | 206.5 | 25.05 | | 148 | Wildwood Dam to Long Creek | Stream | 136.78 | 191.2 | 8.67 | | 149 | Long Creek Tributary | Tributary | 131.49 | 170.9 | 8.86 | | 150
151 | Long Creek to Mill Creek | Stream | 131.49 | 170.9
162.2 | 1.76 | | 151 | Mill Creek Tributary Mill Creek to USGS 02225360 | Tributary | 129.25 | | 9.24 | | 152 | USGS 02225360 to Tiger Creek | Stream
Stream | 129.25
128.12 | 162.2
161.9 | 3.33
5.9 | | 154 | Junction Tiger Creek (Branch 8) | Branch Jct | 124.29 | 152.3 | 0.9 | | 155 | Tiger Creek to Little Reedy Creek | Stream | 124.29 | 152.3 | 3.39 | | 156 | Little Reedy Creek Tributary | Tributary | 121.61 | 145.8 | 9.63 | | 157 | Little Reedy Creek to Reedy Creek | Stream | 121.61 | 145.8 | 2.14 | | 158 | Reedy Creek Tributary | Tributary | 119.5 | 139.7 | 19.56 | | 159 | Reedy Creek to Swift Creek | Stream | 119.5 | 139.7 | 8.62 | | Reach
No. | Reach
Name | Reach
Type | River
Mile | Elevation
ft msl | Drainage
Area
(sq miles) | |--------------|---|---------------|---------------|---------------------|--------------------------------| | 160 | Junction Swift Creek (Branch 9) | Branch Jct | 113.81 | 120.8 | | | 161 | Swift Creek to UNT | Stream | 113.81 | 120.8 | 0.46 | | 162 | Junction UNT to Pendleton Creek (Branch 13) | Branch Jct | 112.58 | 119.6 | | | 163 | UNT Pendleton Creek to Little Creek | Stream | 112.58 | 119.6 | 5.4 | | 164 | Little Creek Tributary | Tributary | 111.25 | 112.1 | 7.35 | | 165 | Little Creek to Gage 022225470 (GA 86) | Stream | 111.25 | 112.1 | 9.44 | | 166 | Gage 02225470 (GA 86) to Ohoopee River | Stream | 106.08 | 99.1 | 0.79 | | EOB | End Branch | | 104.32 | | | | | Branch 8: Tiger Creek | | | | 15.78 | | 167 | Tiger Headwaters to Bobtail Creek | Stream | 139.27 | 224.3 | 6.905 | | 168 | Bobtail Creek Tributary | Tributary | 136.21 | 202.3 | 9.07 | | 169 | Bobtail Creek to Naked Creek | Stream | 136.21 | 202.3 | 2.334 | | 170 | Naked Creek Tributary | Tributary | 135.05 | 192.3
| 4.813 | | 171 | Naked Creek to SR 297(us) | Stream | 135.05 | 192.3 | 18.04 | | 172 | SR 279 to Victory Drive (USGS 02225371) | Stream | 130.29 | 174.3 | 10 | | 173 | Victory Drive to Pendleton Creek | Stream | 124.89 | 154.3 | 0.67 | | EOB | End Branch | | 124.29 | | | | | Branch 9: Swift Creek | | | | 33.07 | | 174 | Vidalia WPCP (GA0025488) | Discharge | 123.34 | 175.7 | | | 175 | Vidalia WPCP to Lyons North WPCP | Stream | 123.34 | 175.7 | 17.13 | | 176 | Lyons North WPCP (GA0033391) | Discharge | 118.31 | 144 | | | 177 | Lyons North WPCP to USGS 02225420 (GA152) | Stream | 118.31 | 144 | 3.04 | | 178 | USGS 02225420 (GA152) to Pendleton Creek | Stream | 117.24 | 141.2 | 2.81 | | EOB | End Branch | | 113.81 | | | | | Branch 10: Spring Branch-Beards Creek | | | | 1.68 | | 179 | Glennville WPCP (GA0037982) | Discharge | 72.42 | 97.5 | | | 180 | Glennville WPCP to Beards Cr/Hwy 196 | Stream | 72.42 | 97.5 | 2.25 | | 181 | Beards Creek | Tributary | 70.7 | 77.7 | 83.19 | | 182 | Spring Br/Hwy 196 to Contour 70 ft | Stream | 70.7 | 77.7 | 2.28 | | 183 | Contour 70 ft to UNT | Stream | 69.57 | 70.1 | 2.37 | | 184 | Unnamed Tributary from right | Tributary | 67.85 | 65.3 | 3.54 | | 185 | UNT to Hwy 23/USGS 02225860 | Stream | 67.85 | 65.3 | 1.27 | | 186 | USGS 02225860/Hwy 23 Contour 60 ft | Stream | 66.89 | 62.6 | 0.51 | | 187 | Contour 60 ft to Contour 50 ft | Stream | 65.95 | 60.1 | 1.82 | | 188 | Contour 50 ft to Mushmelon Creek | Stream | 63.42 | 50.1 | 1.47 | | 189 | Mushmelon Creek | Tributary | 61.18 | 46.6 | 22.07 | | 190 | Mushmelon Creek to Altamaha River | Stream | 61.18 | 46.6 | 3.55 | | EOB | End Branch | | 58.57 | | | | | Branch 11: UNT to Big Cedar Creek | | | | 1.24 | | 191 | Wrightsville WPCP (GA0032395) | Discharge | 175.23 | 284.3 | | | 192 | Wrightsville WPCP to UNT | Stream | 175.23 | 284.3 | 0.67 | | 193 | UNT to Big Cedar Creek | Stream | 174.71 | 274.1 | 0.14 | | EOB | End Branch | | 173.78 | | | | | Branch 12: Dyers Creek | | | | 1.18 | | 194 | Tennille Pond (GA0049956) - Relocated to Oconee Basin | Discharge | 197.23 | 451.3 | | | 195 | Tennille Pond to UNT | Stream | 197.23 | 451.3 | 2.06 | | 196 | UNT to Andrews Pond Creek | Stream | 194.6 | 415 | 3.6 | | 197 | Andrews Pond Creek to Ohoopee River | Stream | 191.24 | 373 | 3.89 | | EOB | End Branch | | 187.23 | | | | | Branch 13: UNT to Pendleton Creek | | | | 1.38 | | 198 | Lyons East WPCP (GA0033405) | Discharge | 115.33 | 170.8 | | | 199 | Lyons East WPCP to Tributary | Stream | 115.33 | 170.8 | 2.21 | | 200 | Tributary to Pendleton Creek | Stream | 113.38 | 132.3 | 0.57 | | EOB | End Branch | | 112.58 | | | | | Branch 14: Jones Creek-Doctors Creek | | | | 85.04 | | 201 | USGS 02225950 to Ludowici WPCP | Stream | 32.88 | 35.2 | 0.98 | | 202 | Ludowici WPCP (GA0049166) | Discharge | 32.16 | 35.1 | | | 203 | Ludowici WPCP to Tributary | Stream | 32.16 | 35.1 | 0.79 | | 204 | Tributary to Fountain Branch | Tributary | 30.76 | 32.2 | 3.8 | | 205 | Tributary to Fountain Branch | Stream | 30.76 | 32.2 | 1.33 | | Reach
No. | Reach
Name | Reach
Type | River
Mile | Elevation
ft msl | Drainage
Area
(sq miles) | |--------------|---|---------------|---------------|---------------------|--------------------------------| | 206 | Fountain Branch | Tributary | 28.11 | 28.4 | 4.25 | | 207 | Fountain Branch to Conf of Jones Creek/Doctors
Creek | Stream | 28.11 | 28.4 | 1.24 | | 208 | Doctors Creek (USGS 02226060) | Tributary | 25.91 | 24.7 | 57.71 | | 209 | Jones Creek/Doctors Creek to Altamaha River | Stream | 25.91 | 24.7 | 37.95 | | EOB | End Branch | | 17.76 | | | | | Branch 15: Cypress Creek | | | | 8.39 | | 210 | Rolands Pond to Flat Rock Branch | Stream | 173.19 | 284.5 | 2.77 | | 211 | Flat Rock Branch | Tributary | 170.31 | 254.5 | 2.05 | | 212 | Flat Rock Branch to Liberty Church Road (USGS 02225164) | Stream | 170.31 | 254.5 | 0.68 | | 213 | (USGS 02225164) Liberty Church Road to Ohoopee River | Stream | 169.32 | 246.5 | 0.51 | | EOB | End Branch | | 168.44 | | | | | Branch 16: Sardis Creek | | | | 2 | | 214 | Unnamed Trib 1 to Unnamed Trib 2 | Stream | 172.43 | 293.2 | 1.87 | | 215 | Unnamed Trib 2 to USGS 02225238 | Stream | 171.39 | 278.2 | 1.46 | | 216 | USGS 02225238 to Unnamed Trib from left | Stream | 170.33 | 266.2 | 1.07 | | 217 | Unnamed Tributary | Tributary | 166.19 | 253.2 | 2.05 | | 218 | Unnamed Trib to GA 57 | Stream | 166.19 | 253.2 | 4.35 | | 219 | GA 57 to Little Ohoopee River | Stream | 165.1 | 230.2 | 2.7 | | EOB | End Branch | | 162.84 | | | | | Branch 17: Little Cedar Creek 1 | | | | 0.25 | | 220 | Harrison Pond (GA0037338) | Discharge | 184.75 | 347.1 | | | 221 | Little Cedar Creek 1 | Tributary | 184.75 | 347.1 | 1.05 | | 222 | Unnamed Tributary to Sheppard Branch | Stream | 184.75 | 347.1 | 1.8 | | 223 | Sheppard Branch | Tributary | 183.05 | 324.9 | 1.88 | | 224 | Sheppard Branch to Big Cedar Creek | Stream | 183.05 | 324.9 | 3.35 | | EOB | End Branch | | 180.22 | 347.1 | | | | Branch 18: Cobb Creek | | | | | | 225 | L.G.Herndon Jr Farms (GA0050231) | Discharge | 108.03 | 157.2 | | | 226 | UNT HW | Tributary | 108.03 | 157.2 | 0.5 | | 227 | WPCP to Cobb Creek | Stream | 108.03 | 157.2 | 1.41 | | 228 | Cobb Creek HW | Tributary | 106.50 | 115.8 | 64.84 | | 229 | UNT to GA Hwy 56 | Stream | 106.50 | 115.8 | 6.5 | | 230 | GA Hwy 56 to Open Creek | Stream | 104.30 | 107.3 | 5.37 | | 231 | Open Creek | Tributary | 100.82 | 94.9 | 11.79 | | 232 | Open Creek to Altamaha River | Stream | 100.82 | 94.9 | 9 | | EOB | End Branch | | 94.33 | | | # **APPENDIX B** **DOSAG MODEL RESUTS**